109TH CONGRESS 1ST SESSION

H. R. 685

To amend title 11 of the United States Code, and for other purposes.

IN THE HOUSE OF REPRESENTATIVES

February 9, 2005

Mr. Sensenbrenner (for himself, Mr. Akin, Mr. Blunt, Mr. Burton of Indiana, Mr. Buyer, Mr. Cannon, Mr. Cantor, Mr. Castle, Mr. Chabot, Mr. Coble, Mr. Dreier, Mr. English of Pennsylvania, Mr. GOODE, Ms. HART, Mr. FRANKS of Arizona, Mr. HOSTETTLER, Mr. JEN-KINS, Mr. KING of Iowa, Mr. KENNEDY of Minnesota, Mr. KOLBE, Mr. LATOURETTE, Mr. OTTER, Ms. PRYCE of Ohio, Mr. REYNOLDS, Mr. Rogers of Michigan, Mr. Royce, Mr. Ryun of Kansas, Mr. Sessions, Mr. Simpson, Mr. Smith of Texas, Mr. Wamp, Mr. Gary G. Miller of California, Mr. Terry, Mr. Boucher, Mr. Andrews, Mr. Good-LATTE, Mr. DANIEL E. LUNGREN of California, Mr. FEENEY, Mr. LIN-DER, Mr. BOEHNER, Mr. PLATTS, Mr. OXLEY, Mr. PENCE, Mr. LEWIS of Kentucky, Mr. Keller, Mr. Foley, Mr. Crowley, Mr. Smith of Washington, Mrs. Biggert, Mr. Issa, Mr. Baker, Mrs. Blackburn, Mr. Davis of Florida, Ms. Hooley, Mr. Gillmor, Mr. Dent, Mr. BARTLETT of Maryland, Mr. BACHUS, Mr. NEY, Mrs. MUSGRAVE, and Mr. Tiberi) introduced the following bill; which was referred to the Committee on the Judiciary, and in addition to the Committee on Financial Services, for a period to be subsequently determined by the Speaker, in each case for consideration of such provisions as fall within the jurisdiction of the committee concerned

A BILL

To amend title 11 of the United States Code, and for other purposes.

- 1 Be it enacted by the Senate and House of Representa-
- 2 tives of the United States of America in Congress assembled,

SECTION 1. SHORT TITLE; REFERENCES; TABLE OF CON-

- TENTS.
- 3 (a) SHORT TITLE.—This Act may be cited as the
- 4 "Bankruptcy Abuse Prevention and Consumer Protection
- 5 Act of 2005".
- 6 (b) Table of Contents.—The table of contents for
- 7 this Act is as follows:
 - Sec. 1. Short title; references; table of contents.

TITLE I—NEEDS-BASED BANKRUPTCY

- Sec. 101. Conversion.
- Sec. 102. Dismissal or conversion.
- Sec. 103. Sense of Congress and study.
- Sec. 104. Notice of alternatives.
- Sec. 105. Debtor financial management training test program.
- Sec. 106. Credit counseling.
- Sec. 107. Schedules of reasonable and necessary expenses.

TITLE II—ENHANCED CONSUMER PROTECTION

Subtitle A—Penalties for Abusive Creditor Practices

- Sec. 201. Promotion of alternative dispute resolution.
- Sec. 202. Effect of discharge.
- Sec. 203. Discouraging abuse of reaffirmation agreement practices.
- Sec. 204. Preservation of claims and defenses upon sale of predatory loans.
- Sec. 205. GAO study and report on reaffirmation agreement process.

Subtitle B—Priority Child Support

- Sec. 211. Definition of domestic support obligation.
- Sec. 212. Priorities for claims for domestic support obligations.
- Sec. 213. Requirements to obtain confirmation and discharge in cases involving domestic support obligations.
- Sec. 214. Exceptions to automatic stay in domestic support obligation proceedings.
- Sec. 215. Nondischargeability of certain debts for alimony, maintenance, and support.
- Sec. 216. Continued liability of property.
- Sec. 217. Protection of domestic support claims against preferential transfer motions.
- Sec. 218. Disposable income defined.
- Sec. 219. Collection of child support.
- Sec. 220. Nondischargeability of certain educational benefits and loans.

Subtitle C—Other Consumer Protections

Sec. 221. Amendments to discourage abusive bankruptcy filings.

- Sec. 222. Sense of Congress.
- Sec. 223. Additional amendments to title 11, United States Code.
- Sec. 224. Protection of retirement savings in bankruptcy.
- Sec. 225. Protection of education savings in bankruptcy.
- Sec. 226. Definitions.
- Sec. 227. Restrictions on debt relief agencies.
- Sec. 228. Disclosures.
- Sec. 229. Requirements for debt relief agencies.
- Sec. 230. GAO study.
- Sec. 231. Protection of personally identifiable information.
- Sec. 232. Consumer privacy ombudsman.
- Sec. 233. Prohibition on disclosure of name of minor children.

TITLE III—DISCOURAGING BANKRUPTCY ABUSE

- Sec. 301. Reinforcement of the fresh start.
- Sec. 302. Discouraging bad faith repeat filings.
- Sec. 303. Curbing abusive filings.
- Sec. 304. Debtor retention of personal property security.
- Sec. 305. Relief from the automatic stay when the debtor does not complete intended surrender of consumer debt collateral.
- Sec. 306. Giving secured creditors fair treatment in chapter 13.
- Sec. 307. Domiciliary requirements for exemptions.
- Sec. 308. Reduction of homestead exemption for fraud.
- Sec. 309. Protecting secured creditors in chapter 13 cases.
- Sec. 310. Limitation on luxury goods.
- Sec. 311. Automatic stay.
- Sec. 312. Extension of period between bankruptcy discharges.
- Sec. 313. Definition of household goods and antiques.
- Sec. 314. Debt incurred to pay nondischargeable debts.
- Sec. 315. Giving creditors fair notice in chapters 7 and 13 cases.
- Sec. 316. Dismissal for failure to timely file schedules or provide required information.
- Sec. 317. Adequate time to prepare for hearing on confirmation of the plan.
- Sec. 318. Chapter 13 plans to have a 5-year duration in certain cases.
- Sec. 319. Sense of Congress regarding expansion of rule 9011 of the Federal Rules of Bankruptcy Procedure.
- Sec. 320. Prompt relief from stay in individual cases.
- Sec. 321. Chapter 11 cases filed by individuals.
- Sec. 322. Limitations on homestead exemption.
- Sec. 323. Excluding employee benefit plan participant contributions and other property from the estate.
- Sec. 324. Exclusive jurisdiction in matters involving bankruptcy professionals.
- Sec. 325. United States trustee program filing fee increase.
- Sec. 326. Sharing of compensation.
- Sec. 327. Fair valuation of collateral.
- Sec. 328. Defaults based on nonmonetary obligations.
- Sec. 329. Clarification of postpetition wages and benefits.
- Sec. 330. Delay of discharge during pendency of certain proceedings.

TITLE IV—GENERAL AND SMALL BUSINESS BANKRUPTCY PROVISIONS

Subtitle A—General Business Bankruptcy Provisions

Sec. 401. Adequate protection for investors.

- Sec. 402. Meetings of creditors and equity security holders.
- Sec. 403. Protection of refinance of security interest.
- Sec. 404. Executory contracts and unexpired leases.
- Sec. 405. Creditors and equity security holders committees.
- Sec. 406. Amendment to section 546 of title 11, United States Code.
- Sec. 407. Amendments to section 330(a) of title 11, United States Code.
- Sec. 408. Postpetition disclosure and solicitation.
- Sec. 409. Preferences.
- Sec. 410. Venue of certain proceedings.
- Sec. 411. Period for filing plan under chapter 11.
- Sec. 412. Fees arising from certain ownership interests.
- Sec. 413. Creditor representation at first meeting of creditors.
- Sec. 414. Definition of disinterested person.
- Sec. 415. Factors for compensation of professional persons.
- Sec. 416. Appointment of elected trustee.
- Sec. 417. Utility service.
- Sec. 418. Bankruptcy fees.
- Sec. 419. More complete information regarding assets of the estate.

Subtitle B—Small Business Bankruptcy Provisions

- Sec. 431. Flexible rules for disclosure statement and plan.
- Sec. 432. Definitions.
- Sec. 433. Standard form disclosure statement and plan.
- Sec. 434. Uniform national reporting requirements.
- Sec. 435. Uniform reporting rules and forms for small business cases.
- Sec. 436. Duties in small business cases.
- Sec. 437. Plan filing and confirmation deadlines.
- Sec. 438. Plan confirmation deadline.
- Sec. 439. Duties of the United States trustee.
- Sec. 440. Scheduling conferences.
- Sec. 441. Serial filer provisions.
- Sec. 442. Expanded grounds for dismissal or conversion and appointment of trustee.
- Sec. 443. Study of operation of title 11, United States Code, with respect to small businesses.
- Sec. 444. Payment of interest.
- Sec. 445. Priority for administrative expenses.
- Sec. 446. Duties with respect to a debtor who is a plan administrator of an employee benefit plan.
- Sec. 447. Appointment of committee of retired employees.

TITLE V—MUNICIPAL BANKRUPTCY PROVISIONS

- Sec. 501. Petition and proceedings related to petition.
- Sec. 502. Applicability of other sections to chapter 9.

TITLE VI—BANKRUPTCY DATA

- Sec. 601. Improved bankruptcy statistics.
- Sec. 602. Uniform rules for the collection of bankruptcy data.
- Sec. 603. Audit procedures.
- Sec. 604. Sense of Congress regarding availability of bankruptcy data.

TITLE VII—BANKRUPTCY TAX PROVISIONS

Sec. 701. Treatment of certain liens.

- Sec. 702. Treatment of fuel tax claims.
- Sec. 703. Notice of request for a determination of taxes.
- Sec. 704. Rate of interest on tax claims.
- Sec. 705. Priority of tax claims.
- Sec. 706. Priority property taxes incurred.
- Sec. 707. No discharge of fraudulent taxes in chapter 13.
- Sec. 708. No discharge of fraudulent taxes in chapter 11.
- Sec. 709. Stay of tax proceedings limited to prepetition taxes.
- Sec. 710. Periodic payment of taxes in chapter 11 cases.
- Sec. 711. Avoidance of statutory tax liens prohibited.
- Sec. 712. Payment of taxes in the conduct of business.
- Sec. 713. Tardily filed priority tax claims.
- Sec. 714. Income tax returns prepared by tax authorities.
- Sec. 715. Discharge of the estate's liability for unpaid taxes.
- Sec. 716. Requirement to file tax returns to confirm chapter 13 plans.
- Sec. 717. Standards for tax disclosure.
- Sec. 718. Setoff of tax refunds.
- Sec. 719. Special provisions related to the treatment of State and local taxes.
- Sec. 720. Dismissal for failure to timely file tax returns.

TITLE VIII—ANCILLARY AND OTHER CROSS-BORDER CASES

- Sec. 801. Amendment to add chapter 15 to title 11, United States Code.
- Sec. 802. Other amendments to titles 11 and 28, United States Code.

TITLE IX—FINANCIAL CONTRACT PROVISIONS

- Sec. 901. Treatment of certain agreements by conservators or receivers of insured depository institutions.
- Sec. 902. Authority of the FDIC and NCUAB with respect to failed and failing institutions.
- Sec. 903. Amendments relating to transfers of qualified financial contracts.
- Sec. 904. Amendments relating to disaffirmance or repudiation of qualified financial contracts.
- Sec. 905. Clarifying amendment relating to master agreements.
- Sec. 906. Federal Deposit Insurance Corporation Improvement Act of 1991.
- Sec. 907. Bankruptcy law amendments.
- Sec. 908. Recordkeeping requirements.
- Sec. 909. Exemptions from contemporaneous execution requirement.
- Sec. 910. Damage measure.
- Sec. 911. SIPC stay.

TITLE X—PROTECTION OF FAMILY FARMERS AND FAMILY FISHERMEN

- Sec. 1001. Permanent reenactment of chapter 12.
- Sec. 1002. Debt limit increase.
- Sec. 1003. Certain claims owed to governmental units.
- Sec. 1004. Definition of family farmer.
- Sec. 1005. Elimination of requirement that family farmer and spouse receive over 50 percent of income from farming operation in year prior to bankruptey.
- Sec. 1006. Prohibition of retroactive assessment of disposable income.
- Sec. 1007. Family fishermen.

TITLE XI—HEALTH CARE AND EMPLOYEE BENEFITS

- Sec. 1101. Definitions.
- Sec. 1102. Disposal of patient records.
- Sec. 1103. Administrative expense claim for costs of closing a health care business and other administrative expenses.
- Sec. 1104. Appointment of ombudsman to act as patient advocate.
- Sec. 1105. Debtor in possession; duty of trustee to transfer patients.
- Sec. 1106. Exclusion from program participation not subject to automatic stay.

TITLE XII—TECHNICAL AMENDMENTS

- Sec. 1201. Definitions.
- Sec. 1202. Adjustment of dollar amounts.
- Sec. 1203. Extension of time.
- Sec. 1204. Technical amendments.
- Sec. 1205. Penalty for persons who negligently or fraudulently prepare bankruptcy petitions.
- Sec. 1206. Limitation on compensation of professional persons.
- Sec. 1207. Effect of conversion.
- Sec. 1208. Allowance of administrative expenses.
- Sec. 1209. Exceptions to discharge.
- Sec. 1210. Effect of discharge.
- Sec. 1211. Protection against discriminatory treatment.
- Sec. 1212. Property of the estate.
- Sec. 1213. Preferences.
- Sec. 1214. Postpetition transactions.
- Sec. 1215. Disposition of property of the estate.
- Sec. 1216. General provisions.
- Sec. 1217. Abandonment of railroad line.
- Sec. 1218. Contents of plan.
- Sec. 1219. Bankruptcy cases and proceedings.
- Sec. 1220. Knowing disregard of bankruptcy law or rule.
- Sec. 1221. Transfers made by nonprofit charitable corporations.
- Sec. 1222. Protection of valid purchase money security interests.
- Sec. 1223. Bankruptcy Judgeships.
- Sec. 1224. Compensating trustees.
- Sec. 1225. Amendment to section 362 of title 11, United States Code.
- Sec. 1226. Judicial education.
- Sec. 1227. Reclamation.
- Sec. 1228. Providing requested tax documents to the court.
- Sec. 1229. Encouraging creditworthiness.
- Sec. 1230. Property no longer subject to redemption.
- Sec. 1231. Trustees.
- Sec. 1232. Bankruptcy forms.
- Sec. 1233. Direct appeals of bankruptcy matters to courts of appeals.
- Sec. 1234. Involuntary cases.
- Sec. 1235. Federal election law fines and penalties as nondischargeable debt.

TITLE XIII—CONSUMER CREDIT DISCLOSURE

- Sec. 1301. Enhanced disclosures under an open end credit plan.
- Sec. 1302. Enhanced disclosure for credit extensions secured by a dwelling.
- Sec. 1303. Disclosures related to "introductory rates".
- Sec. 1304. Internet-based credit card solicitations.
- Sec. 1305. Disclosures related to late payment deadlines and penalties.
- Sec. 1306. Prohibition on certain actions for failure to incur finance charges.
- Sec. 1307. Dual use debit card.

	Sec. 1308. Study of bankruptcy impact of credit extended to dependent students. Sec. 1309. Clarification of clear and conspicuous.
	TITLE XIV—PREVENTING CORPORATE BANKRUPTCY ABUSE
	 Sec. 1401. Employee wage and benefit priorities. Sec. 1402. Fraudulent transfers and obligations. Sec. 1403. Payment of insurance benefits to retired employees. Sec. 1404. Effective date; application of amendments.
	TITLE XV—GENERAL EFFECTIVE DATE; APPLICATION OF AMENDMENTS
	Sec. 1501. Effective date; application of amendments. Sec. 1502. Technical corrections.
1	TITLE I—NEEDS-BASED
2	BANKRUPTCY
3	SEC. 101. CONVERSION.
4	Section 706(e) of title 11, United States Code, is
5	amended by inserting "or consents to" after "requests".
6	SEC. 102. DISMISSAL OR CONVERSION.
7	(a) In General.—Section 707 of title 11, United
8	States Code, is amended—
9	(1) by striking the section heading and insert-
10	ing the following:
11	"§ 707. Dismissal of a case or conversion to a case
12	under chapter 11 or 13";
13	and
14	(2) in subsection (b)—
15	(A) by inserting "(1)" after "(b)";
16	(B) in paragraph (1), as so redesignated
17	by subparagraph (A) of this paragraph—
18	(i) in the first sentence—

1	(I) by striking "but not at the re-
2	quest or suggestion of" and inserting
3	"trustee (or bankruptcy adminis-
4	trator, if any), or';
5	(II) by inserting ", or, with the
6	debtor's consent, convert such a case
7	to a case under chapter 11 or 13 of
8	this title," after "consumer debts";
9	and
10	(III) by striking "a substantial
11	abuse" and inserting "an abuse"; and
12	(ii) by striking the next to last sen-
13	tence; and
14	(C) by adding at the end the following:
15	"(2)(A)(i) In considering under paragraph (1) wheth-
16	er the granting of relief would be an abuse of the provi-
17	sions of this chapter, the court shall presume abuse exists
18	if the debtor's current monthly income reduced by the
19	amounts determined under clauses (ii), (iii), and (iv), and
20	multiplied by 60 is not less than the lesser of—
21	"(I) 25 percent of the debtor's nonpriority un-
22	secured claims in the case, or \$6,000, whichever is
23	greater; or
24	"(II) \$10,000.

1 "(ii)(I) The debtor's monthly expenses shall be the 2 debtor's applicable monthly expense amounts specified 3 under the National Standards and Local Standards, and 4 the debtor's actual monthly expenses for the categories specified as Other Necessary Expenses issued by the In-6 ternal Revenue Service for the area in which the debtor resides, as in effect on the date of the order for relief, 8 for the debtor, the dependents of the debtor, and the spouse of the debtor in a joint case, if the spouse is not 10 otherwise a dependent. Notwithstanding any other provision of this clause, the monthly expenses of the debtor 11 12 shall not include any payments for debts. In addition, the 13 debtor's monthly expenses shall include the debtor's rea-14 sonably necessary expenses incurred to maintain the safe-15 ty of the debtor and the family of the debtor from family violence as identified under section 309 of the Family Violence Prevention and Services Act, or other applicable Federal law. The expenses included in the debtor's month-19 ly expenses described in the preceding sentence shall be kept confidential by the court. In addition, if it is dem-21 onstrated that it is reasonable and necessary, the debtor's monthly expenses may also include an additional allowance 23 for food and clothing of up to 5 percent of the food and clothing categories as specified by the National Standards issued by the Internal Revenue Service.

- 1 "(II) In addition, the debtor's monthly expenses may
- 2 include, if applicable, the continuation of actual expenses
- 3 paid by the debtor that are reasonable and necessary for
- 4 care and support of an elderly, chronically ill, or disabled
- 5 household member or member of the debtor's immediate
- 6 family (including parents, grandparents, siblings, children,
- 7 and grandchildren of the debtor, the dependents of the
- 8 debtor, and the spouse of the debtor in a joint case who
- 9 is not a dependent) and who is unable to pay for such
- 10 reasonable and necessary expenses.
- 11 "(III) In addition, for a debtor eligible for chapter
- 12 13, the debtor's monthly expenses may include the actual
- 13 administrative expenses of administering a chapter 13
- 14 plan for the district in which the debtor resides, up to an
- 15 amount of 10 percent of the projected plan payments, as
- 16 determined under schedules issued by the Executive Office
- 17 for United States Trustees.
- 18 "(IV) In addition, the debtor's monthly expenses may
- 19 include the actual expenses for each dependent child less
- 20 than 18 years of age, not to exceed \$1,500 per year per
- 21 child, to attend a private or public elementary or sec-
- 22 ondary school if the debtor provides documentation of such
- 23 expenses and a detailed explanation of why such expenses
- 24 are reasonable and necessary, and why such expenses are
- 25 not already accounted for in the National Standards,

- 1 Local Standards, or Other Necessary Expenses referred
- 2 to in subclause (I).
- 3 "(V) In addition, the debtor's monthly expenses may
- 4 include an allowance for housing and utilities, in excess
- 5 of the allowance specified by the Local Standards for
- 6 housing and utilities issued by the Internal Revenue Serv-
- 7 ice, based on the actual expenses for home energy costs
- 8 if the debtor provides documentation of such actual ex-
- 9 penses and demonstrates that such actual expenses are
- 10 reasonable and necessary.
- 11 "(iii) The debtor's average monthly payments on ac-
- 12 count of secured debts shall be calculated as the sum of—
- "(I) the total of all amounts scheduled as con-
- tractually due to secured creditors in each month of
- the 60 months following the date of the petition; and
- "(II) any additional payments to secured credi-
- tors necessary for the debtor, in filing a plan under
- chapter 13 of this title, to maintain possession of the
- debtor's primary residence, motor vehicle, or other
- 20 property necessary for the support of the debtor and
- 21 the debtor's dependents, that serves as collateral for
- secured debts;
- 23 divided by 60.
- 24 "(iv) The debtor's expenses for payment of all pri-
- 25 ority claims (including priority child support and alimony

- 1 claims) shall be calculated as the total amount of debts
- 2 entitled to priority, divided by 60.
- 3 "(B)(i) In any proceeding brought under this sub-
- 4 section, the presumption of abuse may only be rebutted
- 5 by demonstrating special circumstances that justify addi-
- 6 tional expenses or adjustments of current monthly income
- 7 for which there is no reasonable alternative.
- 8 "(ii) In order to establish special circumstances, the
- 9 debtor shall be required to itemize each additional expense
- 10 or adjustment of income and to provide—
- 11 "(I) documentation for such expense or adjust-
- ment to income; and
- "(II) a detailed explanation of the special cir-
- cumstances that make such expenses or adjustment
- to income necessary and reasonable.
- 16 "(iii) The debtor shall attest under oath to the accu-
- 17 racy of any information provided to demonstrate that ad-
- 18 ditional expenses or adjustments to income are required.
- 19 "(iv) The presumption of abuse may only be rebutted
- 20 if the additional expenses or adjustments to income re-
- 21 ferred to in clause (i) cause the product of the debtor's
- 22 current monthly income reduced by the amounts deter-
- 23 mined under clauses (ii), (iii), and (iv) of subparagraph
- 24 (A) when multiplied by 60 to be less than the lesser of—

- 1 "(I) 25 percent of the debtor's nonpriority un-2 secured claims, or \$6,000, whichever is greater; or 3 "(II) \$10,000.
- 4 "(C) As part of the schedule of current income and
- 5 expenditures required under section 521, the debtor shall
- 6 include a statement of the debtor's current monthly in-
- 7 come, and the calculations that determine whether a pre-
- 8 sumption arises under subparagraph (A)(i), that show how
- 9 each such amount is calculated.
- 10 "(3) In considering under paragraph (1) whether the
- 11 granting of relief would be an abuse of the provisions of
- 12 this chapter in a case in which the presumption in sub-
- 13 paragraph (A)(i) of such paragraph does not arise or is
- 14 rebutted, the court shall consider—
- 15 "(A) whether the debtor filed the petition in
- bad faith; or
- 17 "(B) the totality of the circumstances (includ-
- ing whether the debtor seeks to reject a personal
- 19 services contract and the financial need for such re-
- jection as sought by the debtor) of the debtor's fi-
- 21 nancial situation demonstrates abuse.
- 22 "(4)(A) The court, on its own initiative or on the mo-
- 23 tion of a party in interest, in accordance with the proce-
- 24 dures described in rule 9011 of the Federal Rules of
- 25 Bankruptcy Procedure, may order the attorney for the

debtor to reimburse the trustee for all reasonable costs in prosecuting a motion filed under section 707(b), including reasonable attorneys' fees, if— 3 "(i) a trustee files a motion for dismissal or 4 5 conversion under this subsection; and 6 "(ii) the court— "(I) grants such motion; and 7 "(II) finds that the action of the attorney 8 9 for the debtor in filing a case under this chapter violated rule 9011 of the Federal Rules of 10 11 Bankruptcy Procedure. "(B) If the court finds that the attorney for the debt-12 or violated rule 9011 of the Federal Rules of Bankruptcy Procedure, the court, on its own initiative or on the motion 14 15 of a party in interest, in accordance with such procedures, may order— 16 17 "(i) the assessment of an appropriate civil pen-18 alty against the attorney for the debtor; and 19 "(ii) the payment of such civil penalty to the 20 trustee, the United States trustee (or the bank-21 ruptcy administrator, if any). "(C) The signature of an attorney on a petition, 22 23 pleading, or written motion shall constitute a certification that the attorney has—

1	"(i) performed a reasonable investigation into
2	the circumstances that gave rise to the petition,
3	pleading, or written motion; and
4	"(ii) determined that the petition, pleading, or
5	written motion—
6	"(I) is well grounded in fact; and
7	"(II) is warranted by existing law or a
8	good faith argument for the extension, modi-
9	fication, or reversal of existing law and does not
10	constitute an abuse under paragraph (1).
11	"(D) The signature of an attorney on the petition
12	shall constitute a certification that the attorney has no
13	knowledge after an inquiry that the information in the
14	schedules filed with such petition is incorrect.
15	"(5)(A) Except as provided in subparagraph (B) and
16	subject to paragraph (6), the court, on its own initiative
17	or on the motion of a party in interest, in accordance with
18	the procedures described in rule 9011 of the Federal Rules
19	of Bankruptcy Procedure, may award a debtor all reason-
20	able costs (including reasonable attorneys' fees) in con-
21	testing a motion filed by a party in interest (other than
22	a trustee or United States trustee (or bankruptcy adminis-
23	trator, if any)) under this subsection if—
24	"(i) the court does not grant the motion; and
25	"(ii) the court finds that—

1	"(I) the position of the party that filed the
2	motion violated rule 9011 of the Federal Rules
3	of Bankruptcy Procedure; or
4	"(II) the attorney (if any) who filed the
5	motion did not comply with the requirements of
6	clauses (i) and (ii) of paragraph (4)(C), and the
7	motion was made solely for the purpose of co-
8	ercing a debtor into waiving a right guaranteed
9	to the debtor under this title.
10	"(B) A small business that has a claim of an aggre-
11	gate amount less than \$1,000 shall not be subject to sub-
12	paragraph (A)(ii)(I).
13	"(C) For purposes of this paragraph—
14	"(i) the term 'small business' means an unin-
15	corporated business, partnership, corporation, asso-
16	ciation, or organization that—
17	"(I) has fewer than 25 full-time employees
18	as determined on the date on which the motion
19	is filed; and
20	" (Π) is engaged in commercial or business
21	activity; and
22	"(ii) the number of employees of a wholly
23	owned subsidiary of a corporation includes the em-
24	ployees of—
25	"(I) a parent corporation; and

1	"(II) any other subsidiary corporation of
2	the parent corporation.
3	"(6) Only the judge or United States trustee (or
4	bankruptcy administrator, if any) may file a motion under
5	section 707(b), if the current monthly income of the debt-
6	or, or in a joint case, the debtor and the debtor's spouse,
7	as of the date of the order for relief, when multiplied by
8	12, is equal to or less than—
9	"(A) in the case of a debtor in a household of
10	1 person, the median family income of the applicable
11	State for 1 earner;
12	"(B) in the case of a debtor in a household of
13	2, 3, or 4 individuals, the highest median family in-
14	come of the applicable State for a family of the same
15	number or fewer individuals; or
16	"(C) in the case of a debtor in a household ex-
17	ceeding 4 individuals, the highest median family in-
18	come of the applicable State for a family of 4 or
19	fewer individuals, plus \$525 per month for each in-
20	dividual in excess of 4.
21	"(7)(A) No judge, United States trustee (or bank-
22	ruptcy administrator, if any), trustee, or other party in
23	interest may file a motion under paragraph (2) if the cur-
24	rent monthly income of the debtor and the debtor's spouse

1	combined, as of the date of the order for relief when multi-
2	plied by 12, is equal to or less than—
3	"(i) in the case of a debtor in a household of
4	1 person, the median family income of the applicable
5	State for 1 earner;
6	"(ii) in the case of a debtor in a household of
7	2, 3, or 4 individuals, the highest median family in-
8	come of the applicable State for a family of the same
9	number or fewer individuals; or
10	"(iii) in the case of a debtor in a household ex-
11	ceeding 4 individuals, the highest median family in-
12	come of the applicable State for a family of 4 or
13	fewer individuals, plus \$525 per month for each in-
14	dividual in excess of 4.
15	"(B) In a case that is not a joint case, current month-
16	ly income of the debtor's spouse shall not be considered
17	for purposes of subparagraph (A) if—
18	"(i)(I) the debtor and the debtor's spouse are
19	separated under applicable nonbankruptcy law; or
20	"(II) the debtor and the debtor's spouse are liv-
21	ing separate and apart, other than for the purpose
22	of evading subparagraph (A); and
23	"(ii) the debtor files a statement under penalty
24	of perjury—

1	"(I) specifying that the debtor meets the
2	requirement of subclause (I) or (II) of clause
3	(i); and
4	"(II) disclosing the aggregate, or best esti-
5	mate of the aggregate, amount of any cash or
6	money payments received from the debtor's
7	spouse attributed to the debtor's current
8	monthly income.".
9	(b) Definition.—Section 101 of title 11, United
10	States Code, is amended by inserting after paragraph (10)
11	the following:
12	"(10A) 'current monthly income'—
13	"(A) means the average monthly income
14	from all sources that the debtor receives (or in
15	a joint case the debtor and the debtor's spouse
16	receive) without regard to whether such income
17	is taxable income, derived during the 6-month
18	period ending on—
19	"(i) the last day of the calendar
20	month immediately preceding the date of
21	the commencement of the case if the debt-
22	or files the schedule of current income re-
23	quired by section 521(a)(1)(B)(ii); or
24	"(ii) the date on which current income
25	is determined by the court for purposes of

1	this title if the debtor does not file the
2	schedule of current income required by sec-
3	tion 521(a)(1)(B)(ii); and
4	"(B) includes any amount paid by any en-
5	tity other than the debtor (or in a joint case the
6	debtor and the debtor's spouse), on a regular
7	basis for the household expenses of the debtor
8	or the debtor's dependents (and in a joint case
9	the debtor's spouse if not otherwise a depend-
10	ent), but excludes benefits received under the
11	Social Security Act, payments to victims of war
12	crimes or crimes against humanity on account
13	of their status as victims of such crimes, and
14	payments to victims of international terrorism
15	(as defined in section 2331 of title 18) or do-
16	mestic terrorism (as defined in section 2331 of
17	title 18) on account of their status as victims
18	of such terrorism;".
19	(e) United States Trustee and Bankruptcy
20	Administrator Duties.—Section 704 of title 11, United
21	States Code, is amended—
22	(1) by inserting "(a)" before "The trustee
23	shall—''; and
24	(2) by adding at the end the following:

- 1 "(b)(1) With respect to a debtor who is an individual 2 in a case under this chapter—
- "(A) the United States trustee (or the bankuptcy administrator, if any) shall review all mateials filed by the debtor and, not later than 10 days
 after the date of the first meeting of creditors, file
 with the court a statement as to whether the debtor's case would be presumed to be an abuse under
 section 707(b); and
- 10 "(B) not later than 5 days after receiving a 11 statement under subparagraph (A), the court shall 12 provide a copy of the statement to all creditors.
- 13 "(2) The United States trustee (or bankruptcy administrator, if any) shall, not later than 30 days after the 14 15 date of filing a statement under paragraph (1), either file a motion to dismiss or convert under section 707(b) or 16 file a statement setting forth the reasons the United 18 States trustee (or the bankruptcy administrator, if any) 19 does not consider such a motion to be appropriate, if the 20 United States trustee (or the bankruptcy administrator, 21 if any) determines that the debtor's case should be pre-

sumed to be an abuse under section 707(b) and the prod-

uct of the debtor's current monthly income, multiplied by

24 12 is not less than—

22

23

- 1 "(A) in the case of a debtor in a household of
- 2 1 person, the median family income of the applicable
- 3 State for 1 earner; or
- 4 "(B) in the case of a debtor in a household of
- 5 2 or more individuals, the highest median family in-
- 6 come of the applicable State for a family of the same
- 7 number or fewer individuals.".
- 8 (d) Notice.—Section 342 of title 11, United States
- 9 Code, is amended by adding at the end the following:
- 10 "(d) In a case under chapter 7 of this title in which
- 11 the debtor is an individual and in which the presumption
- 12 of abuse arises under section 707(b), the clerk shall give
- 13 written notice to all creditors not later than 10 days after
- 14 the date of the filing of the petition that the presumption
- 15 of abuse has arisen.".
- 16 (e) Nonlimitation of Information.—Nothing in
- 17 this title shall limit the ability of a creditor to provide in-
- 18 formation to a judge (except for information commu-
- 19 nicated ex parte, unless otherwise permitted by applicable
- 20 law), United States trustee (or bankruptcy administrator,
- 21 if any), or trustee.
- 22 (f) Dismissal for Certain Crimes.—Section 707
- 23 of title 11, United States Code, is amended by adding at
- 24 the end the following:
- (c)(1) In this subsection—

1	"(A) the term 'crime of violence' has the mean-
2	ing given such term in section 16 of title 18; and
3	"(B) the term 'drug trafficking crime' has the
4	meaning given such term in section 924(c)(2) of title
5	18.
6	"(2) Except as provided in paragraph (3), after no-
7	tice and a hearing, the court, on a motion by the victim
8	of a crime of violence or a drug trafficking crime, may
9	when it is in the best interest of the victim dismiss a vol-
10	untary case filed under this chapter by a debtor who is
11	an individual if such individual was convicted of such
12	crime.
13	"(3) The court may not dismiss a case under para-
14	graph (2) if the debtor establishes by a preponderance of
15	the evidence that the filing of a case under this chapter
16	is necessary to satisfy a claim for a domestic support obli-
17	gation.".
18	(g) Confirmation of Plan.—Section 1325(a) of
19	title 11, United States Code, is amended—
20	(1) in paragraph (5), by striking "and" at the
21	end;
22	(2) in paragraph (6), by striking the period and
23	inserting a semicolon; and
24	(3) by inserting after paragraph (6) the fol-
25	lowing:

1	"(7) the action of the debtor in filing the peti-
2	tion was in good faith;".
3	(h) APPLICABILITY OF MEANS TEST TO CHAPTER
4	13.—Section 1325(b) of title 11, United States Code, is
5	amended—
6	(1) in paragraph (1)(B), by inserting "to unse-
7	cured creditors" after "to make payments"; and
8	(2) by striking paragraph (2) and inserting the
9	following:
10	"(2) For purposes of this subsection, the term
11	'disposable income' means current monthly income
12	received by the debtor (other than child support pay-
13	ments, foster care payments, or disability payments
14	for a dependent child made in accordance with appli-
15	cable nonbankruptcy law to the extent reasonably
16	necessary to be expended for such child) less
17	amounts reasonably necessary to be expended—
18	"(A)(i) for the maintenance or support of
19	the debtor or a dependent of the debtor, or for
20	a domestic support obligation, that first be-
21	comes payable after the date the petition is
22	filed; and
23	"(ii) for charitable contributions (that
24	meet the definition of 'charitable contribution'
25	under section 548(d)(3) to a qualified religious

1	or charitable entity or organization (as defined
2	in section 548(d)(4)) in an amount not to ex-
3	ceed 15 percent of gross income of the debtor
4	for the year in which the contributions are
5	made; and
6	"(B) if the debtor is engaged in business,
7	for the payment of expenditures necessary for
8	the continuation, preservation, and operation of
9	such business.
10	"(3) Amounts reasonably necessary to be ex-
11	pended under paragraph (2) shall be determined in
12	accordance with subparagraphs (A) and (B) of sec-
13	tion 707(b)(2), if the debtor has current monthly in-
14	come, when multiplied by 12, greater than—
15	"(A) in the case of a debtor in a household
16	of 1 person, the median family income of the
17	applicable State for 1 earner;
18	"(B) in the case of a debtor in a household
19	of 2, 3, or 4 individuals, the highest median
20	family income of the applicable State for a fam-
21	ily of the same number or fewer individuals; or
22	"(C) in the case of a debtor in a household
23	exceeding 4 individuals, the highest median
24	family income of the applicable State for a fam-

1	ily of 4 or fewer individuals, plus \$525 per
2	month for each individual in excess of 4.".
3	(i) Special Allowance for Health Insur-
4	ANCE.—Section 1329(a) of title 11, United States Code,
5	is amended—
6	(1) in paragraph (2) by striking "or" at the
7	end;
8	(2) in paragraph (3) by striking the period at
9	the end and inserting "; or"; and
10	(3) by adding at the end the following:
11	"(4) reduce amounts to be paid under the plan
12	by the actual amount expended by the debtor to pur-
13	chase health insurance for the debtor (and for any
14	dependent of the debtor if such dependent does not
15	otherwise have health insurance coverage) if the
16	debtor documents the cost of such insurance and
17	demonstrates that—
18	"(A) such expenses are reasonable and
19	necessary;
20	"(B)(i) if the debtor previously paid for
21	health insurance, the amount is not materially
22	larger than the cost the debtor previously paid
23	or the cost necessary to maintain the lapsed
24	policy; or

1	"(ii) if the debtor did not have health in-
2	surance, the amount is not materially larger
3	than the reasonable cost that would be incurred
4	by a debtor who purchases health insurance,
5	who has similar income, expenses, age, and
6	health status, and who lives in the same geo-
7	graphical location with the same number of de-
8	pendents who do not otherwise have health in-
9	surance coverage; and
10	"(C) the amount is not otherwise allowed
11	for purposes of determining disposable income
12	under section 1325(b) of this title;
13	and upon request of any party in interest, files proof
14	that a health insurance policy was purchased.".
15	(j) Adjustment of Dollar Amounts.—Section
16	104(b) of title 11, United States Code, is amended by
17	striking "and 523(a)(2)(C)" each place it appears and in-
18	serting " $523(a)(2)(C)$, $707(b)$, and $1325(b)(3)$ ".
19	(k) Definition of 'Median Family Income'.—
20	Section 101 of title 11, United States Code, is amended
21	by inserting after paragraph (39) the following:
22	"(39A) 'median family income' means for any
23	year—

1	"(A) the median family income both cal-
2	culated and reported by the Bureau of the Cen-
3	sus in the then most recent year; and

"(B) if not so calculated and reported in the then current year, adjusted annually after such most recent year until the next year in which median family income is both calculated and reported by the Bureau of the Census, to reflect the percentage change in the Consumer Price Index for All Urban Consumers during the period of years occurring after such most recent year and before such current year;".

13 (k) CLERICAL AMENDMENT.—The table of sections 14 for chapter 7 of title 11, United States Code, is amended 15 by striking the item relating to section 707 and inserting 16 the following:

"707. Dismissal of a case or conversion to a case under chapter 11 or 13.".

17 SEC. 103. SENSE OF CONGRESS AND STUDY.

- 18 (a) Sense of Congress.—It is the sense of Con-
- 19 gress that the Secretary of the Treasury has the authority
- 20 to alter the Internal Revenue Service standards estab-
- 21 lished to set guidelines for repayment plans as needed to
- 22 accommodate their use under section 707(b) of title 11,
- 23 United States Code.

4

6

7

8

9

10

11

12

24 (b) Study.—

1	(1) In general.—Not later than 2 years after
2	the date of enactment of this Act, the Director of
3	the Executive Office for United States Trustees shall
4	submit a report to the Committee on the Judiciary
5	of the Senate and the Committee on the Judiciary
6	of the House of Representatives containing the find-
7	ings of the Director regarding the utilization of In-
8	ternal Revenue Service standards for determining—
9	(A) the current monthly expenses of a
10	debtor under section 707(b) of title 11, United
11	States Code; and
12	(B) the impact that the application of such
13	standards has had on debtors and on the bank-
14	ruptcy courts.
15	(2) RECOMMENDATION.—The report under
16	paragraph (1) may include recommendations for
17	amendments to title 11, United States Code, that
18	are consistent with the findings of the Director
19	under paragraph (1).
20	SEC. 104. NOTICE OF ALTERNATIVES.
21	Section 342(b) of title 11, United States Code, is
22	amended to read as follows:
23	"(b) Before the commencement of a case under this
24	title by an individual whose debts are primarily consumer

1	debts, the clerk shall give to such individual written notice
2	containing—
3	"(1) a brief description of—
4	"(A) chapters 7, 11, 12, and 13 and the
5	general purpose, benefits, and costs of pro-
6	ceeding under each of those chapters; and
7	"(B) the types of services available from
8	credit counseling agencies; and
9	"(2) statements specifying that—
10	"(A) a person who knowingly and fraudu-
11	lently conceals assets or makes a false oath or
12	statement under penalty of perjury in connec-
13	tion with a case under this title shall be subject
14	to fine, imprisonment, or both; and
15	"(B) all information supplied by a debtor
16	in connection with a case under this title is sub-
17	ject to examination by the Attorney General.".
18	SEC. 105. DEBTOR FINANCIAL MANAGEMENT TRAINING
19	TEST PROGRAM.
20	(a) Development of Financial Management
21	AND TRAINING CURRICULUM AND MATERIALS.—The Di-
22	rector of the Executive Office for United States Trustees
23	(in this section referred to as the "Director") shall consult
24	with a wide range of individuals who are experts in the
25	field of debtor education, including trustees who serve in

- 1 cases under chapter 13 of title 11, United States Code,
- 2 and who operate financial management education pro-
- 3 grams for debtors, and shall develop a financial manage-
- 4 ment training curriculum and materials that can be used
- 5 to educate debtors who are individuals on how to better
- 6 manage their finances.
- 7 (b) Test.—
- 8 (1) Selection of districts.—The Director
- 9 shall select 6 judicial districts of the United States
- in which to test the effectiveness of the financial
- 11 management training curriculum and materials de-
- veloped under subsection (a).
- 13 (2) Use.—For an 18-month period beginning
- not later than 270 days after the date of the enact-
- ment of this Act, such curriculum and materials
- shall be, for the 6 judicial districts selected under
- paragraph (1), used as the instructional course con-
- cerning personal financial management for purposes
- of section 111 of title 11, United States Code.
- 20 (c) EVALUATION.—
- 21 (1) IN GENERAL.—During the 18-month period
- referred to in subsection (b), the Director shall
- evaluate the effectiveness of—

- 1 (A) the financial management training cur-2 riculum and materials developed under sub-3 section (a); and
 - (B) a sample of existing consumer education programs such as those described in the Report of the National Bankruptcy Review Commission (October 20, 1997) that are representative of consumer education programs carried out by the credit industry, by trustees serving under chapter 13 of title 11, United States Code, and by consumer counseling groups.
 - (2) Report.—Not later than 3 months after concluding such evaluation, the Director shall submit a report to the Speaker of the House of Representatives and the President pro tempore of the Senate, for referral to the appropriate committees of the Congress, containing the findings of the Director regarding the effectiveness of such curriculum, such materials, and such programs and their costs.

21 SEC. 106. CREDIT COUNSELING.

- (a) Who May Be a Debtor.—Section 109 of title
- 23 11, United States Code, is amended by adding at the end
- 24 the following:

- 1 "(h)(1) Subject to paragraphs (2) and (3), and not-
- 2 withstanding any other provision of this section, an indi-
- 3 vidual may not be a debtor under this title unless such
- 4 individual has, during the 180-day period preceding the
- 5 date of filing of the petition by such individual, received
- 6 from an approved nonprofit budget and credit counseling
- 7 agency described in section 111(a) an individual or group
- 8 briefing (including a briefing conducted by telephone or
- 9 on the Internet) that outlined the opportunities for avail-
- 10 able credit counseling and assisted such individual in per-
- 11 forming a related budget analysis.
- 12 "(2)(A) Paragraph (1) shall not apply with respect
- 13 to a debtor who resides in a district for which the United
- 14 States trustee (or the bankruptcy administrator, if any)
- 15 determines that the approved nonprofit budget and credit
- 16 counseling agencies for such district are not reasonably
- 17 able to provide adequate services to the additional individ-
- 18 uals who would otherwise seek credit counseling from such
- 19 agencies by reason of the requirements of paragraph (1).
- 20 "(B) The United States trustee (or the bankruptcy
- 21 administrator, if any) who makes a determination de-
- 22 scribed in subparagraph (A) shall review such determina-
- 23 tion not later than 1 year after the date of such deter-
- 24 mination, and not less frequently than annually thereafter.
- 25 Notwithstanding the preceding sentence, a nonprofit

- 1 budget and credit counseling agency may be disapproved
- 2 by the United States trustee (or the bankruptcy adminis-
- 3 trator, if any) at any time.
- 4 "(3)(A) Subject to subparagraph (B), the require-
- 5 ments of paragraph (1) shall not apply with respect to
- 6 a debtor who submits to the court a certification that—
- 7 "(i) describes exigent circumstances that merit
- 8 a waiver of the requirements of paragraph (1);
- 9 "(ii) states that the debtor requested credit
- 10 counseling services from an approved nonprofit
- budget and credit counseling agency, but was unable
- to obtain the services referred to in paragraph (1)
- during the 5-day period beginning on the date on
- which the debtor made that request; and
- 15 "(iii) is satisfactory to the court.
- 16 "(B) With respect to a debtor, an exemption under
- 17 subparagraph (A) shall cease to apply to that debtor on
- 18 the date on which the debtor meets the requirements of
- 19 paragraph (1), but in no case may the exemption apply
- 20 to that debtor after the date that is 30 days after the debt-
- 21 or files a petition, except that the court, for cause, may
- 22 order an additional 15 days.".
- 23 (b) Chapter 7 Discharge.—Section 727(a) of title
- 24 11, United States Code, is amended—

- 1 (1) in paragraph (9), by striking "or" at the 2 end;
 - (2) in paragraph (10), by striking the period and inserting "; or"; and
 - (3) by adding at the end the following:
 - "(11) after filing the petition, the debtor failed to complete an instructional course concerning personal financial management described in section 111, except that this paragraph shall not apply with respect to a debtor who resides in a district for which the United States trustee (or the bankruptcy administrator, if any) determines that the approved instructional courses are not adequate to service the additional individuals who would otherwise be required to complete such instructional courses under this section (The United States trustee (or the bankruptcy administrator, if any) who makes a determination described in this paragraph shall review such determination not later than 1 year after the date of such determination, and not less frequently than annually thereafter.).".
- 22 (c) Chapter 13 Discharge.—Section 1328 of title
- 23 11, United States Code, is amended by adding at the end
- 24 the following:

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

- 1 "(g)(1) The court shall not grant a discharge under
- 2 this section to a debtor unless after filing a petition the
- 3 debtor has completed an instructional course concerning
- 4 personal financial management described in section 111.
- 5 "(2) Paragraph (1) shall not apply with respect to
- 6 a debtor who resides in a district for which the United
- 7 States trustee (or the bankruptcy administrator, if any)
- 8 determines that the approved instructional courses are not
- 9 adequate to service the additional individuals who would
- 10 otherwise be required to complete such instructional
- 11 course by reason of the requirements of paragraph (1).
- 12 "(3) The United States trustee (or the bankruptcy
- 13 administrator, if any) who makes a determination de-
- 14 scribed in paragraph (2) shall review such determination
- 15 not later than 1 year after the date of such determination,
- 16 and not less frequently than annually thereafter.".
- 17 (d) Debtor's Duties.—Section 521 of title 11,
- 18 United States Code, is amended—
- 19 (1) by inserting "(a)" before "The debtor
- shall—"; and
- 21 (2) by adding at the end the following:
- 22 "(b) In addition to the requirements under subsection
- 23 (a), a debtor who is an individual shall file with the
- 24 court—

1	"(1) a certificate from the approved nonprofit
2	budget and credit counseling agency that provided
3	the debtor services under section 109(h) describing
4	the services provided to the debtor; and
5	"(2) a copy of the debt repayment plan, if any,
6	developed under section 109(h) through the ap-
7	proved nonprofit budget and credit counseling agen-
8	cy referred to in paragraph (1).".
9	(e) General Provisions.—
10	(1) In General.—Chapter 1 of title 11, United
11	States Code, is amended by adding at the end the
12	following:
13	"§ 111. Nonprofit budget and credit counseling agen-
13 14	"§ 111. Nonprofit budget and credit counseling agen- cies; financial management instructional
14	cies; financial management instructional
14 15 16	cies; financial management instructional courses
14 15 16	cies; financial management instructional courses "(a) The clerk shall maintain a publicly available list
14 15 16 17	cies; financial management instructional courses "(a) The clerk shall maintain a publicly available list of—
14 15 16 17 18	cies; financial management instructional courses "(a) The clerk shall maintain a publicly available list of— "(1) nonprofit budget and credit counseling
14 15 16 17 18	cies; financial management instructional courses "(a) The clerk shall maintain a publicly available list of— "(1) nonprofit budget and credit counseling agencies that provide 1 or more services described in
14 15 16 17 18 19 20	cies; financial management instructional courses "(a) The clerk shall maintain a publicly available list of— "(1) nonprofit budget and credit counseling agencies that provide 1 or more services described in section 109(h) currently approved by the United
14 15 16 17 18 19 20 21	courses "(a) The clerk shall maintain a publicly available list of— "(1) nonprofit budget and credit counseling agencies that provide 1 or more services described in section 109(h) currently approved by the United States trustee (or the bankruptcy administrator, if

- 1 United States trustee (or the bankruptcy adminis-
- 2 trator, if any), as applicable.
- 3 "(b) The United States trustee (or bankruptcy ad-
- 4 ministrator, if any) shall only approve a nonprofit budget
- 5 and credit counseling agency or an instructional course
- 6 concerning personal financial management as follows:
- 7 "(1) The United States trustee (or bankruptcy 8 administrator, if any) shall have thoroughly reviewed 9 the qualifications of the nonprofit budget and credit 10 counseling agency or of the provider of the instruc-11 tional course under the standards set forth in this 12 section, and the services or instructional courses 13 that will be offered by such agency or such provider, 14 and may require such agency or such provider that 15 has sought approval to provide information with re-16 spect to such review.
 - "(2) The United States trustee (or bankruptcy administrator, if any) shall have determined that such agency or such instructional course fully satisfies the applicable standards set forth in this section.
 - "(3) If a nonprofit budget and credit counseling agency or instructional course did not appear on the approved list for the district under subsection (a) immediately before approval under this section, approval under this subsection of such agency or such

18

19

20

21

22

23

24

instructional course shall be for a probationary period not to exceed 6 months.

"(4) At the conclusion of the applicable probationary period under paragraph (3), the United States trustee (or bankruptcy administrator, if any) may only approve for an additional 1-year period, and for successive 1-year periods thereafter, an agency or instructional course that has demonstrated during the probationary or applicable subsequent period of approval that such agency or instructional course—

- 12 "(A) has met the standards set forth under 13 this section during such period; and
- 14 "(B) can satisfy such standards in the fu-15 ture.
- "(5) Not later than 30 days after any final decision under paragraph (4), an interested person may seek judicial review of such decision in the appropriate district court of the United States.
- "(c)(1) The United States trustee (or the bankruptcy 21 administrator, if any) shall only approve a nonprofit budg-22 et and credit counseling agency that demonstrates that it 23 will provide qualified counselors, maintain adequate provi-24 sion for safekeeping and payment of client funds, provide 25 adequate counseling with respect to client credit problems,

3

4

5

6

7

8

9

10

1	and deal responsibly and effectively with other matters re-
2	lating to the quality, effectiveness, and financial security
3	of the services it provides.
4	"(2) To be approved by the United States trustee (or
5	the bankruptcy administrator, if any), a nonprofit budget
6	and credit counseling agency shall, at a minimum—
7	"(A) have a board of directors the majority of
8	which—
9	"(i) are not employed by such agency; and
10	"(ii) will not directly or indirectly benefit
11	financially from the outcome of the counseling
12	services provided by such agency;
13	"(B) if a fee is charged for counseling services,
14	charge a reasonable fee, and provide services without
15	regard to ability to pay the fee;
16	"(C) provide for safekeeping and payment of
17	client funds, including an annual audit of the trust
18	accounts and appropriate employee bonding;
19	"(D) provide full disclosures to a client, includ-
20	ing funding sources, counselor qualifications, pos-
21	sible impact on credit reports, and any costs of such
22	program that will be paid by such client and how
23	such costs will be paid;
24	"(E) provide adequate counseling with respect
25	to a client's credit problems that includes an anal-

1	ysis of such client's current financial condition, fac
2	tors that caused such financial condition, and how
3	such client can develop a plan to respond to the
4	problems without incurring negative amortization of
5	debt;
6	"(F) provide trained counselors who receive no
7	commissions or bonuses based on the outcome of the
8	counseling services provided by such agency, and
9	who have adequate experience, and have been ade-
10	quately trained to provide counseling services to in-
11	dividuals in financial difficulty, including the mat
12	ters described in subparagraph (E);
13	"(G) demonstrate adequate experience and
14	background in providing credit counseling; and
15	"(H) have adequate financial resources to pro-
16	vide continuing support services for budgeting plans
17	over the life of any repayment plan.
18	"(d) The United States trustee (or the bankruptcy
19	administrator, if any) shall only approve an instructiona
20	course concerning personal financial management—
21	"(1) for an initial probationary period under

subsection (b)(3) if the course will provide at a min-

imum—

22

"(A) trained personnel with adequate experience and training in providing effective instruction and services;

"(B) learning materials and teaching methodologies designed to assist debtors in understanding personal financial management and that are consistent with stated objectives directly related to the goals of such instructional course;

"(C) adequate facilities situated in reasonably convenient locations at which such instructional course is offered, except that such facilities may include the provision of such instructional course by telephone or through the Internet, if such instructional course is effective; and

"(D) the preparation and retention of reasonable records (which shall include the debtor's bankruptcy case number) to permit evaluation of the effectiveness of such instructional course, including any evaluation of satisfaction of instructional course requirements for each debtor attending such instructional course, which shall be available for inspection and evaluation by the Executive Office for United States Trustees, the United States trustee (or

1	the bankruptcy administrator, if any), or the
2	chief bankruptcy judge for the district in which
3	such instructional course is offered; and
4	"(2) for any 1-year period if the provider there-
5	of has demonstrated that the course meets the
6	standards of paragraph (1) and, in addition—
7	"(A) has been effective in assisting a sub-
8	stantial number of debtors to understand per-
9	sonal financial management; and
10	"(B) is otherwise likely to increase sub-
11	stantially the debtor's understanding of per-
12	sonal financial management.
13	"(e) The district court may, at any time, investigate
14	the qualifications of a nonprofit budget and credit coun-
15	seling agency referred to in subsection (a), and request
16	production of documents to ensure the integrity and effec-
17	tiveness of such agency. The district court may, at any
18	time, remove from the approved list under subsection (a)
19	a nonprofit budget and credit counseling agency upon
20	finding such agency does not meet the qualifications of
21	subsection (b).
22	"(f) The United States trustee (or the bankruptcy ad-
23	ministrator, if any) shall notify the clerk that a nonprofit
24	budget and credit counseling agency or an instructional

- 1 course is no longer approved, in which case the clerk shall
- 2 remove it from the list maintained under subsection (a).
- 3 "(g)(1) No nonprofit budget and credit counseling
- 4 agency may provide to a credit reporting agency informa-
- 5 tion concerning whether a debtor has received or sought
- 6 instruction concerning personal financial management
- 7 from such agency.
- 8 "(2) A nonprofit budget and credit counseling agency
- 9 that willfully or negligently fails to comply with any re-
- 10 quirement under this title with respect to a debtor shall
- 11 be liable for damages in an amount equal to the sum of—
- 12 "(A) any actual damages sustained by the debt-
- or as a result of the violation; and
- 14 "(B) any court costs or reasonable attorneys'
- 15 fees (as determined by the court) incurred in an ac-
- tion to recover those damages.".
- 17 (2) CLERICAL AMENDMENT.—The table of sec-
- tions for chapter 1 of title 11, United States Code,
- is amended by adding at the end the following:
 - "111. Nonprofit budget and credit counseling agencies; financial management instructional courses.".
- 20 (f) Limitation.—Section 362 of title 11, United
- 21 States Code, is amended by adding at the end the fol-
- 22 lowing:
- 23 "(i) If a case commenced under chapter 7, 11, or 13
- 24 is dismissed due to the creation of a debt repayment plan,

1	for purposes of subsection (c)(3), any subsequent case
2	commenced by the debtor under any such chapter shall
3	not be presumed to be filed not in good faith.
4	"(j) On request of a party in interest, the court shall
5	issue an order under subsection (c) confirming that the
6	automatic stay has been terminated.".
7	SEC. 107. SCHEDULES OF REASONABLE AND NECESSARY
8	EXPENSES.
9	For purposes of section 707(b) of title 11, United
10	States Code, as amended by this Act, the Director of the
11	Executive Office for United States Trustees shall, not
12	later than 180 days after the date of enactment of this
13	Act, issue schedules of reasonable and necessary adminis-
14	trative expenses of administering a chapter 13 plan for
15	each judicial district of the United States.
16	TITLE II—ENHANCED
17	CONSUMER PROTECTION
18	Subtitle A—Penalties for Abusive
19	Creditor Practices
20	SEC. 201. PROMOTION OF ALTERNATIVE DISPUTE RESOLU-
21	TION.
22	(a) REDUCTION OF CLAIM.—Section 502 of title 11
23	United States Code, is amended by adding at the end the
24	following:

1	"(k)(1) The court, on the motion of the debtor and
2	after a hearing, may reduce a claim filed under this sec-
3	tion based in whole on an unsecured consumer debt by
4	not more than 20 percent of the claim, if—
5	"(A) the claim was filed by a creditor who un-
6	reasonably refused to negotiate a reasonable alter-
7	native repayment schedule proposed on behalf of the
8	debtor by an approved nonprofit budget and credit
9	counseling agency described in section 111;
10	"(B) the offer of the debtor under subpara-
11	graph (A)—
12	"(i) was made at least 60 days before the
13	date of the filing of the petition; and
14	"(ii) provided for payment of at least 60
15	percent of the amount of the debt over a period
16	not to exceed the repayment period of the loan,
17	or a reasonable extension thereof; and
18	"(C) no part of the debt under the alternative
19	repayment schedule is nondischargeable.
20	"(2) The debtor shall have the burden of proving, by
21	clear and convincing evidence, that—
22	"(A) the creditor unreasonably refused to con-
23	sider the debtor's proposal; and

- 1 "(B) the proposed alternative repayment sched-
- 2 ule was made prior to expiration of the 60-day pe-
- 3 riod specified in paragraph (1)(B)(i).".
- 4 (b) Limitation on Avoidability.—Section 547 of
- 5 title 11, United States Code, is amended by adding at the
- 6 end the following:
- 7 "(h) The trustee may not avoid a transfer if such
- 8 transfer was made as a part of an alternative repayment
- 9 schedule between the debtor and any creditor of the debtor
- 10 created by an approved nonprofit budget and credit coun-
- 11 seling agency.".
- 12 SEC. 202. EFFECT OF DISCHARGE.
- 13 Section 524 of title 11, United States Code, is
- 14 amended by adding at the end the following:
- 15 "(i) The willful failure of a creditor to credit pay-
- 16 ments received under a plan confirmed under this title,
- 17 unless the order confirming the plan is revoked, the plan
- 18 is in default, or the creditor has not received payments
- 19 required to be made under the plan in the manner re-
- 20 quired by the plan (including crediting the amounts re-
- 21 quired under the plan), shall constitute a violation of an
- 22 injunction under subsection (a)(2) if the act of the creditor
- 23 to collect and failure to credit payments in the manner
- 24 required by the plan caused material injury to the debtor.

1	"(j) Subsection (a)(2) does not operate as an injunc-
2	tion against an act by a creditor that is the holder of a
3	secured claim, if—
4	"(1) such creditor retains a security interest in
5	real property that is the principal residence of the
6	debtor;
7	"(2) such act is in the ordinary course of busi-
8	ness between the creditor and the debtor; and
9	"(3) such act is limited to seeking or obtaining
10	periodic payments associated with a valid security
11	interest in lieu of pursuit of in rem relief to enforce
12	the lien.".
13	SEC. 203. DISCOURAGING ABUSE OF REAFFIRMATION
13 14	SEC. 203. DISCOURAGING ABUSE OF REAFFIRMATION AGREEMENT PRACTICES.
14	AGREEMENT PRACTICES.
14 15	AGREEMENT PRACTICES. (a) In General.—Section 524 of title 11, United
14 15 16	AGREEMENT PRACTICES. (a) IN GENERAL.—Section 524 of title 11, United States Code, as amended section 202, is amended—
14151617	AGREEMENT PRACTICES. (a) In General.—Section 524 of title 11, United States Code, as amended section 202, is amended— (1) in subsection (c), by striking paragraph (2)
14 15 16 17 18	AGREEMENT PRACTICES. (a) IN GENERAL.—Section 524 of title 11, United States Code, as amended section 202, is amended— (1) in subsection (c), by striking paragraph (2) and inserting the following:
14 15 16 17 18 19	AGREEMENT PRACTICES. (a) IN GENERAL.—Section 524 of title 11, United States Code, as amended section 202, is amended— (1) in subsection (c), by striking paragraph (2) and inserting the following: "(2) the debtor received the disclosures de-
14 15 16 17 18 19 20	AGREEMENT PRACTICES. (a) IN GENERAL.—Section 524 of title 11, United States Code, as amended section 202, is amended— (1) in subsection (c), by striking paragraph (2) and inserting the following: "(2) the debtor received the disclosures described in subsection (k) at or before the time at
14 15 16 17 18 19 20 21	AGREEMENT PRACTICES. (a) IN GENERAL.—Section 524 of title 11, United States Code, as amended section 202, is amended— (1) in subsection (c), by striking paragraph (2) and inserting the following: "(2) the debtor received the disclosures described in subsection (k) at or before the time at which the debtor signed the agreement;"; and
14 15 16 17 18 19 20 21 22	AGREEMENT PRACTICES. (a) In General.—Section 524 of title 11, United States Code, as amended section 202, is amended— (1) in subsection (c), by striking paragraph (2) and inserting the following: "(2) the debtor received the disclosures described in subsection (k) at or before the time at which the debtor signed the agreement;"; and (2) by adding at the end the following:

- 1 graph, together with the agreement specified in subsection
- 2 (c), statement, declaration, motion and order described,
- 3 respectively, in paragraphs (4) through (8), and shall be
- 4 the only disclosures required in connection with entering
- 5 into such agreement.
- 6 "(2) Disclosures made under paragraph (1) shall be
- 7 made clearly and conspicuously and in writing. The terms
- 8 'Amount Reaffirmed' and 'Annual Percentage Rate' shall
- 9 be disclosed more conspicuously than other terms, data or
- 10 information provided in connection with this disclosure,
- 11 except that the phrases 'Before agreeing to reaffirm a
- 12 debt, review these important disclosures' and 'Summary
- 13 of Reaffirmation Agreement' may be equally conspicuous.
- 14 Disclosures may be made in a different order and may
- 15 use terminology different from that set forth in para-
- 16 graphs (2) through (8), except that the terms 'Amount
- 17 Reaffirmed' and 'Annual Percentage Rate' must be used
- 18 where indicated.
- 19 "(3) The disclosure statement required under this
- 20 paragraph shall consist of the following:
- 21 "(A) The statement: 'Part A: Before agreeing
- 22 to reaffirm a debt, review these important disclo-
- 23 sures:';
- 24 "(B) Under the heading 'Summary of Reaffir-
- 25 mation Agreement', the statement: 'This Summary

1	is made pursuant to the requirements of the Bank-
2	ruptcy Code';
3	"(C) The 'Amount Reaffirmed', using that
4	term, which shall be—
5	"(i) the total amount of debt that the debt-
6	or agrees to reaffirm by entering into an agree-
7	ment of the kind specified in subsection (c), and
8	"(ii) the total of any fees and costs ac-
9	crued as of the date of the disclosure statement,
10	related to such total amount.
11	"(D) In conjunction with the disclosure of the
12	'Amount Reaffirmed', the statements—
13	"(i) 'The amount of debt you have agreed
14	to reaffirm'; and
15	"(ii) 'Your credit agreement may obligate
16	you to pay additional amounts which may come
17	due after the date of this disclosure. Consult
18	your credit agreement.'.
19	"(E) The 'Annual Percentage Rate', using that
20	term, which shall be disclosed as—
21	"(i) if, at the time the petition is filed, the
22	debt is an extension of credit under an open
23	end credit plan, as the terms 'credit' and 'open
24	end credit plan' are defined in section 103 of
25	the Truth in Lending Act, then—

1	"(I) the annual percentage rate deter-
2	mined under paragraphs (5) and (6) of
3	section 127(b) of the Truth in Lending
4	Act, as applicable, as disclosed to the debt-
5	or in the most recent periodic statement
6	prior to entering into an agreement of the
7	kind specified in subsection (c) or, if no
8	such periodic statement has been given to
9	the debtor during the prior 6 months, the
10	annual percentage rate as it would have
11	been so disclosed at the time the disclosure
12	statement is given to the debtor, or to the
13	extent this annual percentage rate is not
14	readily available or not applicable, then
15	"(II) the simple interest rate applica-
16	ble to the amount reaffirmed as of the date
17	the disclosure statement is given to the
18	debtor, or if different simple interest rates
19	apply to different balances, the simple in-
20	terest rate applicable to each such balance,
21	identifying the amount of each such bal-
22	ance included in the amount reaffirmed, or
23	"(III) if the entity making the disclo-
24	sure elects, to disclose the annual percent-

1	age rate under subclause (I) and the sim-
2	ple interest rate under subclause (II); or
3	"(ii) if, at the time the petition is filed, the
4	debt is an extension of credit other than under
5	an open end credit plan, as the terms 'credit'
6	and 'open end credit plan' are defined in section
7	103 of the Truth in Lending Act, then—
8	"(I) the annual percentage rate under
9	section 128(a)(4) of the Truth in Lending
10	Act, as disclosed to the debtor in the most
11	recent disclosure statement given to the
12	debtor prior to the entering into an agree-
13	ment of the kind specified in subsection (c)
14	with respect to the debt, or, if no such dis-
15	closure statement was given to the debtor,
16	the annual percentage rate as it would
17	have been so disclosed at the time the dis-
18	closure statement is given to the debtor, or
19	to the extent this annual percentage rate is
20	not readily available or not applicable, then
21	"(II) the simple interest rate applica-
22	ble to the amount reaffirmed as of the date
23	the disclosure statement is given to the
24	debtor, or if different simple interest rates
25	apply to different balances, the simple in-

terest rate applicable to each such balance, identifying the amount of such balance included in the amount reaffirmed, or

"(III) if the entity making the disclosure elects, to disclose the annual percentage rate under (I) and the simple interest rate under (II).

"(F) If the underlying debt transaction was disclosed as a variable rate transaction on the most recent disclosure given under the Truth in Lending Act, by stating 'The interest rate on your loan may be a variable interest rate which changes from time to time, so that the annual percentage rate disclosed here may be higher or lower.'.

"(G) If the debt is secured by a security interest which has not been waived in whole or in part or determined to be void by a final order of the court at the time of the disclosure, by disclosing that a security interest or lien in goods or property is asserted over some or all of the debts the debtor is reaffirming and listing the items and their original purchase price that are subject to the asserted security interest, or if not a purchase-money security interest then listing by items or types and the original amount of the loan.

1	"(H) At the election of the creditor, a state-
2	ment of the repayment schedule using 1 or a com-
3	bination of the following—
4	"(i) by making the statement: 'Your first
5	payment in the amount of \$ is due on
6	but the future payment amount may be
7	different. Consult your reaffirmation agreement
8	or credit agreement, as applicable.', and stating
9	the amount of the first payment and the due
10	date of that payment in the places provided;
11	"(ii) by making the statement: 'Your pay-
12	ment schedule will be:', and describing the re-
13	payment schedule with the number, amount,
14	and due dates or period of payments scheduled
15	to repay the debts reaffirmed to the extent then
16	known by the disclosing party; or
17	"(iii) by describing the debtor's repayment
18	obligations with reasonable specificity to the ex-
19	tent then known by the disclosing party.
20	"(I) The following statement: 'Note: When this
21	disclosure refers to what a creditor "may" do, it
22	does not use the word "may" to give the creditor
23	specific permission. The word "may" is used to tell
24	you what might occur if the law permits the creditor
25	to take the action. If you have questions about your

- reaffirming a debt or what the law requires, consult
 with the attorney who helped you negotiate this
 agreement reaffirming a debt. If you don't have an
 attorney helping you, the judge will explain the effect of your reaffirming a debt when the hearing on
- 7 "(J)(i) The following additional statements:

the reaffirmation agreement is held.'.

- 8 "'Reaffirming a debt is a serious financial decision.
- 9 The law requires you to take certain steps to make sure
- 10 the decision is in your best interest. If these steps are not
- 11 completed, the reaffirmation agreement is not effective,
- 12 even though you have signed it.

- 13 "1. Read the disclosures in this Part A care-
- fully. Consider the decision to reaffirm carefully.
- 15 Then, if you want to reaffirm, sign the reaffirmation
- agreement in Part B (or you may use a separate
- agreement you and your creditor agree on).
- 18 "'2. Complete and sign Part D and be sure you
- can afford to make the payments you are agreeing
- to make and have received a copy of the disclosure
- statement and a completed and signed reaffirmation
- 22 agreement.
- 23 "3. If you were represented by an attorney
- during the negotiation of your reaffirmation agree-

- ment, the attorney must have signed the certification
 in Part C.
 - "4. If you were not represented by an attorney during the negotiation of your reaffirmation agreement, you must have completed and signed Part E.
 - "5. The original of this disclosure must be filed with the court by you or your creditor. If a separate reaffirmation agreement (other than the one in Part B) has been signed, it must be attached.
 - "'6. If you were represented by an attorney during the negotiation of your reaffirmation agreement, your reaffirmation agreement becomes effective upon filing with the court unless the reaffirmation is presumed to be an undue hardship as explained in Part D.
 - "7. If you were not represented by an attorney during the negotiation of your reaffirmation agreement, it will not be effective unless the court approves it. The court will notify you of the hearing on your reaffirmation agreement. You must attend this hearing in bankruptcy court where the judge will review your reaffirmation agreement. The bankruptcy court must approve your reaffirmation agreement as consistent with your best interests, except that no court approval is required if your reaffirmation

- 1 agreement is for a consumer debt secured by a mort-
- 2 gage, deed of trust, security deed, or other lien on
- 3 your real property, like your home.
- 4 "'Your right to rescind (cancel) your reaffirmation
- 5 agreement. You may rescind (cancel) your reaffirmation
- 6 agreement at any time before the bankruptcy court enters
- 7 a discharge order, or before the expiration of the 60-day
- 8 period that begins on the date your reaffirmation agree-
- 9 ment is filed with the court, whichever occurs later. To
- 10 rescind (cancel) your reaffirmation agreement, you must
- 11 notify the creditor that your reaffirmation agreement is
- 12 rescinded (or canceled).
- "'What are your obligations if you reaffirm the debt?
- 14 A reaffirmed debt remains your personal legal obligation.
- 15 It is not discharged in your bankruptcy case. That means
- 16 that if you default on your reaffirmed debt after your
- 17 bankruptcy case is over, your creditor may be able to take
- 18 your property or your wages. Otherwise, your obligations
- 19 will be determined by the reaffirmation agreement which
- 20 may have changed the terms of the original agreement.
- 21 For example, if you are reaffirming an open end credit
- 22 agreement, the creditor may be permitted by that agree-
- 23 ment or applicable law to change the terms of that agree-
- 24 ment in the future under certain conditions.

- 1 "'Are you required to enter into a reaffirmation
- 2 agreement by any law? No, you are not required to reaf-
- 3 firm a debt by any law. Only agree to reaffirm a debt if
- 4 it is in your best interest. Be sure you can afford the pay-
- 5 ments you agree to make.
- 6 "'What if your creditor has a security interest or
- 7 lien? Your bankruptcy discharge does not eliminate any
- 8 lien on your property. A "lien" is often referred to as a
- 9 security interest, deed of trust, mortgage or security deed.
- 10 Even if you do not reaffirm and your personal liability
- 11 on the debt is discharged, because of the lien your creditor
- 12 may still have the right to take the security property if
- 13 you do not pay the debt or default on it. If the lien is
- 14 on an item of personal property that is exempt under your
- 15 State's law or that the trustee has abandoned, you may
- 16 be able to redeem the item rather than reaffirm the debt.
- 17 To redeem, you make a single payment to the creditor
- 18 equal to the current value of the security property, as
- 19 agreed by the parties or determined by the court.'.
- 20 "(ii) In the case of a reaffirmation under sub-
- section (m)(2), numbered paragraph 6 in the disclo-
- sures required by clause (i) of this subparagraph
- shall read as follows:
- 24 "'6. If you were represented by an attorney
- during the negotiation of your reaffirmation agree-

- 1 ment, your reaffirmation agreement becomes effec-
- 2 tive upon filing with the court.'.
- 3 "(4) The form of such agreement required under this
- 4 paragraph shall consist of the following:
- 5 "'Part B: Reaffirmation Agreement. I (we) agree to
- 6 reaffirm the debts arising under the credit agreement de-
- 7 scribed below.
- 8 "'Brief description of credit agreement:
- 9 "'Description of any changes to the credit agreement
- 10 made as part of this reaffirmation agreement:
- 11 "Signature: Date:
- 12 "Borrower:
- "'Co-borrower, if also reaffirming these debts:
- "'Accepted by creditor:
- 15 "'Date of creditor acceptance:'.
- 16 "(5) The declaration shall consist of the following:
- 17 "(A) The following certification:
- 18 "'Part C: Certification by Debtor's Attorney (If
- 19 Any).
- 20 "'I hereby certify that (1) this agreement represents
- 21 a fully informed and voluntary agreement by the debtor;
- 22 (2) this agreement does not impose an undue hardship on
- 23 the debtor or any dependent of the debtor; and (3) I have
- 24 fully advised the debtor of the legal effect and con-

sequences of this agreement and any default under this 1 2 agreement. "'Signature of Debtor's Attorney: 3 Date:'. 4 "(B) If a presumption of undue hardship has 5 been established with respect to such agreement, 6 such certification shall state that in the opinion of 7 the attorney, the debtor is able to make the pay-8 ment. "(C) In the case of a reaffirmation agreement 9 under subsection (m)(2), subparagraph (B) is not 10 11 applicable. "(6)(A) The statement in support of such agreement, 12 which the debtor shall sign and date prior to filing with the court, shall consist of the following: 14 "'Part D: Debtor's Statement in Support of Reaffir-15 mation Agreement. 16 "1. I believe this reaffirmation agreement will not 17 impose an undue hardship on my dependents or me. I can 18 19 afford to make the payments on the reaffirmed debt because my monthly income (take home pay plus any other 20 income received) is \$_____, and my actual current 21 monthly expenses including monthly payments on post-23 bankruptcy debt and other reaffirmation agreements total \$_____, leaving \$_____ to make the required payments 24

on this reaffirmed debt. I understand that if my income

- 1 less my monthly expenses does not leave enough to make
- 2 the payments, this reaffirmation agreement is presumed
- 3 to be an undue hardship on me and must be reviewed by
- 4 the court. However, this presumption may be overcome if
- 5 I explain to the satisfaction of the court how I can afford
- 6 to make the payments here: . .
- 7 "2. I received a copy of the Reaffirmation Disclosure
- 8 Statement in Part A and a completed and signed reaffir-
- 9 mation agreement.'.
- 10 "(B) Where the debtor is represented by an attorney
- 11 and is reaffirming a debt owed to a creditor defined in
- 12 section 19(b)(1)(A)(iv) of the Federal Reserve Act, the
- 13 statement of support of the reaffirmation agreement,
- 14 which the debtor shall sign and date prior to filing with
- 15 the court, shall consist of the following:
- "'I believe this reaffirmation agreement is in my fi-
- 17 nancial interest. I can afford to make the payments on
- 18 the reaffirmed debt. I received a copy of the Reaffirmation
- 19 Disclosure Statement in Part A and a completed and
- 20 signed reaffirmation agreement.'.
- 21 "(7) The motion that may be used if approval of such
- 22 agreement by the court is required in order for it to be
- 23 effective, shall be signed and dated by the movant and
- 24 shall consist of the following:

- 1 "'Part E: Motion for Court Approval (To be com-
- 2 pleted only if the debtor is not represented by an attor-
- 3 ney.). I (we), the debtor(s), affirm the following to be true
- 4 and correct:
- 5 "'I am not represented by an attorney in connection
- 6 with this reaffirmation agreement.
- 7 "'I believe this reaffirmation agreement is in my best
- 8 interest based on the income and expenses I have disclosed
- 9 in my Statement in Support of this reaffirmation agree-
- 10 ment, and because (provide any additional relevant rea-
- 11 sons the court should consider):
- 12 "Therefore, I ask the court for an order approving
- 13 this reaffirmation agreement.'.
- 14 "(8) The court order, which may be used to approve
- 15 such agreement, shall consist of the following:
- 16 "'Court Order: The court grants the debtor's motion
- 17 and approves the reaffirmation agreement described
- 18 above.'.
- 19 "(1) Notwithstanding any other provision of this title
- 20 the following shall apply:
- 21 "(1) A creditor may accept payments from a
- debtor before and after the filing of an agreement of
- 23 the kind specified in subsection (c) with the court.

- 1 "(2) A creditor may accept payments from a 2 debtor under such agreement that the creditor be-3 lieves in good faith to be effective.
- 4 "(3) The requirements of subsections (c)(2) and 5 (k) shall be satisfied if disclosures required under 6 those subsections are given in good faith.
- "(m)(1) Until 60 days after an agreement of the kind 7 8 specified in subsection (c) is filed with the court (or such 9 additional period as the court, after notice and a hearing 10 and for cause, orders before the expiration of such period), it shall be presumed that such agreement is an undue hardship on the debtor if the debtor's monthly income less 12 the debtor's monthly expenses as shown on the debtor's 14 completed and signed statement in support of such agree-15 ment required under subsection (k)(6)(A) is less than the scheduled payments on the reaffirmed debt. This pre-16 17 sumption shall be reviewed by the court. The presumption 18 may be rebutted in writing by the debtor if the statement includes an explanation that identifies additional sources 19 20 of funds to make the payments as agreed upon under the 21 terms of such agreement. If the presumption is not rebut-22 ted to the satisfaction of the court, the court may dis-23 approve such agreement. No agreement shall be dis-

approved without notice and a hearing to the debtor and

- 1 creditor, and such hearing shall be concluded before the
- 2 entry of the debtor's discharge.
- 3 "(2) This subsection does not apply to reaffirmation
- 4 agreements where the creditor is a credit union, as defined
- 5 in section 19(b)(1)(A)(iv) of the Federal Reserve Act.".
- 6 (b) Law Enforcement.—
- 7 (1) IN GENERAL.—Chapter 9 of title 18, United
- 8 States Code, is amended by adding at the end the
- 9 following:
- 10 "§ 158. Designation of United States attorneys and
- agents of the Federal Bureau of Inves-
- 12 tigation to address abusive reaffirma-
- tions of debt and materially fraudulent
- statements in bankruptcy schedules
- 15 "(a) IN GENERAL.—The Attorney General of the
- 16 United States shall designate the individuals described in
- 17 subsection (b) to have primary responsibility in carrying
- 18 out enforcement activities in addressing violations of sec-
- 19 tion 152 or 157 relating to abusive reaffirmations of debt.
- 20 In addition to addressing the violations referred to in the
- 21 preceding sentence, the individuals described under sub-
- 22 section (b) shall address violations of section 152 or 157
- 23 relating to materially fraudulent statements in bankruptcy
- 24 schedules that are intentionally false or intentionally mis-
- 25 leading.

- 1 "(b) United States Attorneys and Agents of
- 2 THE FEDERAL BUREAU OF INVESTIGATION.—The indi-
- 3 viduals referred to in subsection (a) are—
- 4 "(1) the United States attorney for each judi-
- 5 cial district of the United States; and
- 6 "(2) an agent of the Federal Bureau of Inves-
- 7 tigation for each field office of the Federal Bureau
- 8 of Investigation.
- 9 "(c) Bankruptcy Investigations.—Each United
- 10 States attorney designated under this section shall, in ad-
- 11 dition to any other responsibilities, have primary responsi-
- 12 bility for carrying out the duties of a United States attor-
- 13 ney under section 3057.
- 14 "(d) Bankruptcy Procedures.—The bankruptcy
- 15 courts shall establish procedures for referring any case
- 16 that may contain a materially fraudulent statement in a
- 17 bankruptcy schedule to the individuals designated under
- 18 this section.".
- 19 (2) CLERICAL AMENDMENT.—The table of sec-
- 20 tions for chapter 9 of title 18, United States Code,
- 21 is amended by adding at the end the following:

"158. Designation of United States attorneys and agents of the Federal Bureau of Investigation to address abusive reaffirmations of debt and materially fraudulent statements in bankruptcy schedules.".

1	SEC. 204. PRESERVATION OF CLAIMS AND DEFENSES UPON
2	SALE OF PREDATORY LOANS.
3	Section 363 of title 11, United States Code, is
4	amended—
5	(1) by redesignating subsection (o) as sub-
6	section (p), and
7	(2) by inserting after subsection (n) the fol-
8	lowing:
9	"(o) Notwithstanding subsection (f), if a person pur-
10	chases any interest in a consumer credit transaction that
11	is subject to the Truth in Lending Act or any interest in
12	a consumer credit contract (as defined in section 433.1
13	of title 16 of the Code of Federal Regulations (January
14	1, 2004), as amended from time to time), and if such in-
15	terest is purchased through a sale under this section, then
16	such person shall remain subject to all claims and defenses
17	that are related to such consumer credit transaction or
18	such consumer credit contract, to the same extent as such
19	person would be subject to such claims and defenses of
20	the consumer had such interest been purchased at a sale
21	not under this section.".
22	SEC. 205. GAO STUDY AND REPORT ON REAFFIRMATION
23	AGREEMENT PROCESS.
24	(a) STUDY.—The Comptroller General of the United
25	States shall conduct a study of the reaffirmation agree-
26	ment process that occurs under title 11 of the United

- 1 States Code, to determine the overall treatment of con-
- 2 sumers within the context of such process, and shall in-
- 3 clude in such study consideration of—
- 4 (1) the policies and activities of creditors with
- 5 respect to reaffirmation agreements; and
- 6 (2) whether consumers are fully, fairly, and
- 7 consistently informed of their rights pursuant to
- 8 such title.
- 9 (b) Report to the Congress.—Not later than 18
- 10 months after the date of the enactment of this Act, the
- 11 Comptroller General shall submit to the President pro
- 12 tempore of the Senate and the Speaker of the House of
- 13 Representatives a report on the results of the study con-
- 14 ducted under subsection (a), together with recommenda-
- 15 tions for legislation (if any) to address any abusive or co-
- 16 ercive tactics found in connection with the reaffirmation
- 17 agreement process that occurs under title 11 of the United
- 18 States Code.

19 Subtitle B—Priority Child Support

- 20 SEC. 211. DEFINITION OF DOMESTIC SUPPORT OBLIGA-
- 21 TION.
- Section 101 of title 11, United States Code, is
- 23 amended—
- 24 (1) by striking paragraph (12A); and

1	(2) by inserting after paragraph (14) the fol-
2	lowing:
3	"(14A) 'domestic support obligation' means a
4	debt that accrues before, on, or after the date of the
5	order for relief in a case under this title, including
6	interest that accrues on that debt as provided under
7	applicable nonbankruptcy law notwithstanding any
8	other provision of this title, that is—
9	"(A) owed to or recoverable by—
10	"(i) a spouse, former spouse, or child
11	of the debtor or such child's parent, legal
12	guardian, or responsible relative; or
13	"(ii) a governmental unit;
14	"(B) in the nature of alimony, mainte-
15	nance, or support (including assistance provided
16	by a governmental unit) of such spouse, former
17	spouse, or child of the debtor or such child's
18	parent, without regard to whether such debt is
19	expressly so designated;
20	"(C) established or subject to establish-
21	ment before, on, or after the date of the order
22	for relief in a case under this title, by reason
23	of applicable provisions of—
24	"(i) a separation agreement, divorce
25	decree, or property settlement agreement;

1	"(ii) an order of a court of record; or
2	"(iii) a determination made in accord-
3	ance with applicable nonbankruptcy law by
4	a governmental unit; and
5	"(D) not assigned to a nongovernmental
6	entity, unless that obligation is assigned volun-
7	tarily by the spouse, former spouse, child of the
8	debtor, or such child's parent, legal guardian,
9	or responsible relative for the purpose of col-
10	lecting the debt;".
11	SEC. 212. PRIORITIES FOR CLAIMS FOR DOMESTIC SUP-
12	PORT OBLIGATIONS.
13	Section 507(a) of title 11, United States Code, is
14	amended—
15	(1) by striking paragraph (7);
16	(2) by redesignating paragraphs (1) through
17	(6) as paragraphs (2) through (7), respectively;
18	(3) in paragraph (2), as so redesignated, by
19	striking "First" and inserting "Second";
20	(4) in paragraph (3), as so redesignated, by
21	striking "Second" and inserting "Third";
22	(5) in paragraph (4), as so redesignated—
23	(A) by striking "Third" and inserting

- 1 (B) by striking the semicolon at the end 2 and inserting a period;
 - (6) in paragraph (5), as so redesignated, by striking "Fourth" and inserting "Fifth";
 - (7) in paragraph (6), as so redesignated, by striking "Fifth" and inserting "Sixth";
 - (8) in paragraph (7), as so redesignated, by striking "Sixth" and inserting "Seventh"; and
 - (9) by inserting before paragraph (2), as so redesignated, the following:

"(1) First:

"(A) Allowed unsecured claims for domestic support obligations that, as of the date of the filing of the petition in a case under this title, are owed to or recoverable by a spouse, former spouse, or child of the debtor, or such child's parent, legal guardian, or responsible relative, without regard to whether the claim is filed by such person or is filed by a governmental unit on behalf of such person, on the condition that funds received under this paragraph by a governmental unit under this title after the date of the filing of the petition shall be applied and distributed in accordance with applicable nonbankruptcy law.

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

"(B) Subject to claims under subparagraph (A), allowed unsecured claims for domestic support obligations that, as of the date of the filing of the petition, are assigned by a spouse, former spouse, child of the debtor, or such child's parent, legal guardian, or responsible relative to a governmental unit (unless such obligation is assigned voluntarily by the spouse, former spouse, child, parent, legal guardian, or responsible relative of the child for the purpose of collecting the debt) or are owed directly to or recoverable by a governmental unit under applicable nonbankruptcy law, on the condition that funds received under this paragraph by a governmental unit under this title after the date of the filing of the petition be applied and distributed in accordance with applicable nonbankruptcy law.

"(C) If a trustee is appointed or elected under section 701, 702, 703, 1104, 1202, or 1302, the administrative expenses of the trustee allowed under paragraphs (1)(A), (2), and (6) of section 503(b) shall be paid before payment of claims under subparagraphs (A) and (B), to the extent that the trustee administers assets

1	that are otherwise available for the payment of
2	such claims.".
3	SEC. 213. REQUIREMENTS TO OBTAIN CONFIRMATION AND
4	DISCHARGE IN CASES INVOLVING DOMESTIC
5	SUPPORT OBLIGATIONS.
6	Title 11, United States Code, is amended—
7	(1) in section 1129(a), by adding at the end the
8	following:
9	"(14) If the debtor is required by a judicial or
10	administrative order, or by statute, to pay a domes-
11	tic support obligation, the debtor has paid all
12	amounts payable under such order or such statute
13	for such obligation that first become payable after
14	the date of the filing of the petition.";
15	(2) in section 1208(c)—
16	(A) in paragraph (8), by striking "or" at
17	the end;
18	(B) in paragraph (9), by striking the pe-
19	riod at the end and inserting "; and"; and
20	(C) by adding at the end the following:
21	"(10) failure of the debtor to pay any domestic
22	support obligation that first becomes payable after
23	the date of the filing of the petition.";
24	(3) in section 1222(a)—

1	(A) in paragraph (2), by striking "and" at
2	the end;
3	(B) in paragraph (3), by striking the pe-
4	riod at the end and inserting "; and; and
5	(C) by adding at the end the following:
6	"(4) notwithstanding any other provision of this
7	section, a plan may provide for less than full pay-
8	ment of all amounts owed for a claim entitled to pri-
9	ority under section 507(a)(1)(B) only if the plan
10	provides that all of the debtor's projected disposable
11	income for a 5-year period beginning on the date
12	that the first payment is due under the plan will be
13	applied to make payments under the plan.";
14	(4) in section 1222(b)—
15	(A) in paragraph (10), by striking "and"
16	at the end;
17	(B) by redesignating paragraph (11) as
18	paragraph (12); and
19	(C) by inserting after paragraph (10) the
20	following:
21	"(11) provide for the payment of interest accru-
22	ing after the date of the filing of the petition on un-
23	secured claims that are nondischargeable under sec-
24	tion 1228(a), except that such interest may be paid
25	only to the extent that the debtor has disposable in-

come available to pay such interest after making provision for full payment of all allowed claims; and";

(5) in section 1225(a)—

(A) in paragraph (5), by striking "and" at the end;

(B) in paragraph (6), by striking the pe-

- (B) in paragraph (6), by striking the period at the end and inserting "; and"; and
 - (C) by adding at the end the following:
- "(7) the debtor has paid all amounts that are required to be paid under a domestic support obligation and that first become payable after the date of the filing of the petition if the debtor is required by a judicial or administrative order, or by statute, to pay such domestic support obligation.";
- (6) in section 1228(a), in the matter preceding paragraph (1), by inserting ", and in the case of a debtor who is required by a judicial or administrative order, or by statute, to pay a domestic support obligation, after such debtor certifies that all amounts payable under such order or such statute that are due on or before the date of the certification (including amounts due before the petition was filed, but only to the extent provided for by the

1	plan) have been paid" after "completion by the debt-
2	or of all payments under the plan";
3	(7) in section 1307(c)—
4	(A) in paragraph (9), by striking "or" at
5	the end;
6	(B) in paragraph (10), by striking the pe-
7	riod at the end and inserting "; or"; and
8	(C) by adding at the end the following:
9	"(11) failure of the debtor to pay any domestic
10	support obligation that first becomes payable after
11	the date of the filing of the petition.";
12	(8) in section 1322(a)—
13	(A) in paragraph (2), by striking "and" at
14	the end;
15	(B) in paragraph (3), by striking the pe-
16	riod at the end and inserting "; and; and
17	(C) by adding at the end the following:
18	"(4) notwithstanding any other provision of this
19	section, a plan may provide for less than full pay-
20	ment of all amounts owed for a claim entitled to pri-
21	ority under section 507(a)(1)(B) only if the plan
22	provides that all of the debtor's projected disposable
23	income for a 5-year period beginning on the date
24	that the first payment is due under the plan will be
25	applied to make payments under the plan.";

1	(9) in section 1322(b)—
2	(A) in paragraph (9), by striking "; and"
3	and inserting a semicolon;
4	(B) by redesignating paragraph (10) as
5	paragraph (11); and
6	(C) inserting after paragraph (9) the fol-
7	lowing:
8	"(10) provide for the payment of interest accru-
9	ing after the date of the filing of the petition on un-
10	secured claims that are nondischargeable under sec-
11	tion 1328(a), except that such interest may be paid
12	only to the extent that the debtor has disposable in-
13	come available to pay such interest after making
14	provision for full payment of all allowed claims;
15	and";
16	(10) in section 1325(a), as amended by section
17	102, by inserting after paragraph (7) the following:
18	"(8) the debtor has paid all amounts that are
19	required to be paid under a domestic support obliga-
20	tion and that first become payable after the date of
21	the filing of the petition if the debtor is required by
22	a judicial or administrative order, or by statute, to
23	pay such domestic support obligation; and";
24	(11) in section 1328(a), in the matter preceding
25	paragraph (1), by inserting ", and in the case of a

1	debtor who is required by a judicial or administra-
2	tive order, or by statute, to pay a domestic support
3	obligation, after such debtor certifies that all
4	amounts payable under such order or such statute
5	that are due on or before the date of the certifi-
6	cation (including amounts due before the petition
7	was filed, but only to the extent provided for by the
8	plan) have been paid" after "completion by the debt-
9	or of all payments under the plan".
10	SEC. 214. EXCEPTIONS TO AUTOMATIC STAY IN DOMESTIC
11	SUPPORT OBLIGATION PROCEEDINGS.
12	Section 362(b) of title 11, United States Code, is
13	amended by striking paragraph (2) and inserting the fol-
14	lowing:
15	"(2) under subsection (a)—
16	"(A) of the commencement or continuation
17	of a civil action or proceeding—
18	"(i) for the establishment of paternity;
19	"(ii) for the establishment or modi-
20	fication of an order for domestic support
21	obligations;
22	"(iii) concerning child custody or visi-
23	tation;
24	"(iv) for the dissolution of a marriage,
25	except to the extent that such proceeding

1	seeks to determine the division of property
2	that is property of the estate; or
3	"(v) regarding domestic violence;
4	"(B) of the collection of a domestic sup-
5	port obligation from property that is not prop-
6	erty of the estate;
7	"(C) with respect to the withholding of in-
8	come that is property of the estate or property
9	of the debtor for payment of a domestic support
10	obligation under a judicial or administrative
11	order or a statute;
12	"(D) of the withholding, suspension, or re-
13	striction of a driver's license, a professional or
14	occupational license, or a recreational license,
15	under State law, as specified in section
16	466(a)(16) of the Social Security Act;
17	"(E) of the reporting of overdue support
18	owed by a parent to any consumer reporting
19	agency as specified in section 466(a)(7) of the
20	Social Security Act;
21	"(F) of the interception of a tax refund, as
22	specified in sections 464 and 466(a)(3) of the
23	Social Security Act or under an analogous State
24	law; or

1	"(G) of the enforcement of a medical obli-
2	gation, as specified under title IV of the Social
3	Security Act;".
4	SEC. 215. NONDISCHARGEABILITY OF CERTAIN DEBTS FOR
5	ALIMONY, MAINTENANCE, AND SUPPORT.
6	Section 523 of title 11, United States Code, is
7	amended—
8	(1) in subsection (a)—
9	(A) by striking paragraph (5) and insert-
10	ing the following:
11	"(5) for a domestic support obligation;"; and
12	(B) by striking paragraph (18);
13	(2) in subsection (c), by striking "(6), or (15)"
14	each place it appears and inserting "or (6)"; and
15	(3) in paragraph (15), as added by Public Law
16	103–394 (108 Stat. 4133)—
17	(A) by inserting "to a spouse, former
18	spouse, or child of the debtor and" before "not
19	of the kind";
20	(B) by inserting "or" after "court of
21	record,"; and
22	(C) by striking "unless—" and all that fol-
23	lows through the end of the paragraph and in-
24	serting a semicolon.

1 SEC. 216. CONTINUED LIABILITY OF PROPERTY. 2 Section 522 of title 11, United States Code, is 3 amended— 4 (1) in subsection (c), by striking paragraph (1) 5 and inserting the following: 6 "(1) a debt of a kind specified in paragraph (1) 7 or (5) of section 523(a) (in which case, notwith-8 standing any provision of applicable nonbankruptcy 9 law to the contrary, such property shall be liable for 10 a debt of a kind specified in section 523(a)(5));"; 11 (2) in subsection (f)(1)(A), by striking the dash 12 and all that follows through the end of the subpara-13 graph and inserting "of a kind that is specified in 14 section 523(a)(5); or"; and 15 (3) in subsection (g)(2), by striking "subsection (f)(2)" and inserting "subsection (f)(1)(B)". 16 17 SEC. 217. PROTECTION OF DOMESTIC SUPPORT CLAIMS 18 TRANSFER **AGAINST PREFERENTIAL** 19 TIONS. 20 Section 547(c)(7) of title 11, United States Code, is 21 amended to read as follows: 22 "(7) to the extent such transfer was a bona fide

payment of a debt for a domestic support obliga-

tion;".

23

24

1 SEC. 218. DISPOSABLE INCOME DEFINED.

2	Section 1225(b)(2)(A) of title 11, United States
3	Code, is amended by inserting "or for a domestic support
4	obligation that first becomes payable after the date of the
5	filing of the petition" after "dependent of the debtor".
6	SEC. 219. COLLECTION OF CHILD SUPPORT.
7	(a) Duties of Trustee Under Chapter 7.—Sec-
8	tion 704 of title 11, United States Code, as amended by
9	section 102, is amended—
10	(1) in subsection (a)—
11	(A) in paragraph (8), by striking "and" at
12	the end;
13	(B) in paragraph (9), by striking the pe-
14	riod and inserting a semicolon; and
15	(C) by adding at the end the following:
16	"(10) if with respect to the debtor there is a
17	claim for a domestic support obligation, provide the
18	applicable notice specified in subsection (c); and";
19	and
20	(2) by adding at the end the following:
21	" $(c)(1)$ In a case described in subsection $(a)(10)$ to
22	which subsection (a)(10) applies, the trustee shall—
23	"(A)(i) provide written notice to the holder of
24	the claim described in subsection (a)(10) of such
25	claim and of the right of such holder to use the serv-
26	ices of the State child support enforcement agency

1	established under sections 464 and 466 of the Social
2	Security Act for the State in which such holder re-
3	sides, for assistance in collecting child support dur-
4	ing and after the case under this title;
5	"(ii) include in the notice provided under clause
6	(i) the address and telephone number of such State
7	child support enforcement agency; and
8	"(iii) include in the notice provided under
9	clause (i) an explanation of the rights of such holder
10	to payment of such claim under this chapter;
11	"(B)(i) provide written notice to such State
12	child support enforcement agency of such claim; and
13	"(ii) include in the notice provided under clause
14	(i) the name, address, and telephone number of such
15	holder; and
16	"(C) at such time as the debtor is granted a
17	discharge under section 727, provide written notice
18	to such holder and to such State child support en-
19	forcement agency of—
20	"(i) the granting of the discharge;
21	"(ii) the last recent known address of the
22	debtor;
23	"(iii) the last recent known name and ad-
24	dress of the debtor's employer: and

1	"(iv) the name of each creditor that holds
2	a claim that—
3	"(I) is not discharged under para-
4	graph (2), (4), or (14A) of section 523(a);
5	or
6	"(II) was reaffirmed by the debtor
7	under section 524(c).
8	"(2)(A) The holder of a claim described in subsection
9	(a)(10) or the State child support enforcement agency of
10	the State in which such holder resides may request from
11	a creditor described in paragraph (1)(C)(iv) the last
12	known address of the debtor.
13	"(B) Notwithstanding any other provision of law, a
14	creditor that makes a disclosure of a last known address
15	of a debtor in connection with a request made under sub-
16	paragraph (A) shall not be liable by reason of making such
17	disclosure.".
18	(b) Duties of Trustee Under Chapter 11.—
19	Section 1106 of title 11, United States Code, is amend-
20	ed—
21	(1) in subsection (a)—
22	(A) in paragraph (6), by striking "and" at
23	the end;
24	(B) in paragraph (7), by striking the pe-
25	riod and inserting ": and": and

1	(C) by adding at the end the following:
2	"(8) if with respect to the debtor there is a
3	claim for a domestic support obligation, provide the
4	applicable notice specified in subsection (c)."; and
5	(2) by adding at the end the following:
6	"(c)(1) In a case described in subsection $(a)(8)$ to
7	which subsection (a)(8) applies, the trustee shall—
8	"(A)(i) provide written notice to the holder of
9	the claim described in subsection (a)(8) of such
10	claim and of the right of such holder to use the serv-
11	ices of the State child support enforcement agency
12	established under sections 464 and 466 of the Social
13	Security Act for the State in which such holder re-
14	sides, for assistance in collecting child support dur-
15	ing and after the case under this title; and
16	"(ii) include in the notice required by clause (i)
17	the address and telephone number of such State
18	child support enforcement agency;
19	"(B)(i) provide written notice to such State
20	child support enforcement agency of such claim; and
21	"(ii) include in the notice required by clause (i)
22	the name, address, and telephone number of such
23	holder; and
24	"(C) at such time as the debtor is granted a
25	discharge under section 1141, provide written notice

1	to such holder and to such State child support en-
2	forcement agency of—
3	"(i) the granting of the discharge;
4	"(ii) the last recent known address of the
5	debtor;
6	"(iii) the last recent known name and ad-
7	dress of the debtor's employer; and
8	"(iv) the name of each creditor that holds
9	a claim that—
10	"(I) is not discharged under para-
11	graph (2), (4), or (14A) of section 523(a);
12	or
13	"(II) was reaffirmed by the debtor
14	under section 524(c).
15	"(2)(A) The holder of a claim described in subsection
16	(a)(8) or the State child enforcement support agency of
17	the State in which such holder resides may request from
18	a creditor described in paragraph (1)(C)(iv) the last
19	known address of the debtor.
20	"(B) Notwithstanding any other provision of law, a
21	creditor that makes a disclosure of a last known address
22	of a debtor in connection with a request made under sub-
23	paragraph (A) shall not be liable by reason of making such
24	disclosure.".

1	(c) Duties of Trustee Under Chapter 12.—
2	Section 1202 of title 11, United States Code, is amend-
3	ed—
4	(1) in subsection (b)—
5	(A) in paragraph (4), by striking "and" at
6	the end;
7	(B) in paragraph (5), by striking the pe-
8	riod and inserting "; and; and
9	(C) by adding at the end the following:
10	"(6) if with respect to the debtor there is a
11	claim for a domestic support obligation, provide the
12	applicable notice specified in subsection (e)."; and
13	(2) by adding at the end the following:
14	"(c)(1) In a case described in subsection $(b)(6)$ to
15	which subsection (b)(6) applies, the trustee shall—
16	"(A)(i) provide written notice to the holder of
17	the claim described in subsection (b)(6) of such
18	claim and of the right of such holder to use the serv-
19	ices of the State child support enforcement agency
20	established under sections 464 and 466 of the Social
21	Security Act for the State in which such holder re-
22	sides, for assistance in collecting child support dur-
23	ing and after the case under this title; and

1	"(ii) include in the notice provided under clause
2	(i) the address and telephone number of such State
3	child support enforcement agency;
4	"(B)(i) provide written notice to such State
5	child support enforcement agency of such claim; and
6	"(ii) include in the notice provided under clause
7	(i) the name, address, and telephone number of such
8	holder; and
9	"(C) at such time as the debtor is granted a
10	discharge under section 1228, provide written notice
11	to such holder and to such State child support en-
12	forcement agency of—
13	"(i) the granting of the discharge;
14	"(ii) the last recent known address of the
15	debtor;
16	"(iii) the last recent known name and ad-
17	dress of the debtor's employer; and
18	"(iv) the name of each creditor that holds
19	a claim that—
20	"(I) is not discharged under para-
21	graph (2), (4), or (14A) of section 523(a);
22	or
23	"(II) was reaffirmed by the debtor
24	under section $524(c)$.

1	"(2)(A) The holder of a claim described in subsection
2	(b)(6) or the State child support enforcement agency of
3	the State in which such holder resides may request from
4	a creditor described in paragraph (1)(C)(iv) the last
5	known address of the debtor.
6	"(B) Notwithstanding any other provision of law, a
7	creditor that makes a disclosure of a last known address
8	of a debtor in connection with a request made under sub-
9	paragraph (A) shall not be liable by reason of making that
10	disclosure.".
11	(d) Duties of Trustee Under Chapter 13.—
12	Section 1302 of title 11, United States Code, is amend-
13	ed—
14	(1) in subsection (b)—
15	(A) in paragraph (4), by striking "and" at
16	the end;
17	(B) in paragraph (5), by striking the pe-
18	riod and inserting "; and"; and
19	(C) by adding at the end the following:
20	"(6) if with respect to the debtor there is a
21	claim for a domestic support obligation, provide the
22	applicable notice specified in subsection (d)."; and
23	(2) by adding at the end the following:
24	" $(d)(1)$ In a case described in subsection $(b)(6)$ to
25	which subsection (b)(6) applies, the trustee shall—

1	"(A)(i) provide written notice to the holder of
2	the claim described in subsection (b)(6) of such
3	claim and of the right of such holder to use the serv-
4	ices of the State child support enforcement agency
5	established under sections 464 and 466 of the Social
6	Security Act for the State in which such holder re-
7	sides, for assistance in collecting child support dur-
8	ing and after the case under this title; and
9	"(ii) include in the notice provided under clause
10	(i) the address and telephone number of such State
11	child support enforcement agency;
12	"(B)(i) provide written notice to such State
13	child support enforcement agency of such claim; and
14	"(ii) include in the notice provided under clause
15	(i) the name, address, and telephone number of such
16	holder; and
17	"(C) at such time as the debtor is granted a
18	discharge under section 1328, provide written notice
19	to such holder and to such State child support en-
20	forcement agency of—
21	"(i) the granting of the discharge;
22	"(ii) the last recent known address of the
23	debtor;
24	"(iii) the last recent known name and ad-
25	dress of the debtor's employer; and

1	"(iv) the name of each creditor that holds
2	a claim that—
3	"(I) is not discharged under para-
4	graph (2) or (4) of section 523(a); or
5	"(II) was reaffirmed by the debtor
6	under section 524(c).
7	"(2)(A) The holder of a claim described in subsection
8	(b)(6) or the State child support enforcement agency of
9	the State in which such holder resides may request from
10	a creditor described in paragraph (1)(C)(iv) the last
11	known address of the debtor.
12	"(B) Notwithstanding any other provision of law, a
13	creditor that makes a disclosure of a last known address
14	of a debtor in connection with a request made under sub-
15	paragraph (A) shall not be liable by reason of making that
16	disclosure.".
17	SEC. 220. NONDISCHARGEABILITY OF CERTAIN EDU-
18	CATIONAL BENEFITS AND LOANS.
19	Section 523(a) of title 11, United States Code, is
20	amended by striking paragraph (8) and inserting the fol-
21	lowing:
22	"(8) unless excepting such debt from discharge
23	under this paragraph would impose an undue hard-
24	ship on the debtor and the debtor's dependents,
25	for—

1	"(A)(i) an educational benefit overpayment
2	or loan made, insured, or guaranteed by a gov-
3	ernmental unit, or made under any program
4	funded in whole or in part by a governmental
5	unit or nonprofit institution; or
6	"(ii) an obligation to repay funds received
7	as an educational benefit, scholarship, or sti-
8	pend; or
9	"(B) any other educational loan that is a
10	qualified education loan, as defined in section
11	221(d)(1) of the Internal Revenue Code of
12	1986, incurred by a debtor who is an indi-
13	vidual;".
14	Subtitle C—Other Consumer
15	Protections
16	SEC. 221. AMENDMENTS TO DISCOURAGE ABUSIVE BANK-
17	RUPTCY FILINGS.
18	Section 110 of title 11, United States Code, is
19	amended—
20	(1) in subsection (a)(1), by striking "or an em-
21	ployee of an attorney" and inserting "for the debtor
22	or an employee of such attorney under the direct su-
23	pervision of such attorney";
24	(2) in subsection (b)—

1	(A) in paragraph (1), by adding at the end
2	the following: "If a bankruptcy petition pre-
3	parer is not an individual, then an officer, prin-
4	cipal, responsible person, or partner of the
5	bankruptcy petition preparer shall be required
6	to—
7	"(A) sign the document for filing; and
8	"(B) print on the document the name and ad-
9	dress of that officer, principal, responsible person, or
10	partner."; and
11	(B) by striking paragraph (2) and insert-
12	ing the following:
13	"(2)(A) Before preparing any document for filing or
14	accepting any fees from a debtor, the bankruptcy petition
15	preparer shall provide to the debtor a written notice which
16	shall be on an official form prescribed by the Judicial Con-
17	ference of the United States in accordance with rule 9009
18	of the Federal Rules of Bankruptcy Procedure.
19	"(B) The notice under subparagraph (A)—
20	"(i) shall inform the debtor in simple language
21	that a bankruptcy petition preparer is not an attor-
22	ney and may not practice law or give legal advice;
23	"(ii) may contain a description of examples of
24	legal advice that a bankruptcy petition preparer is
25	not authorized to give, in addition to any advice that

```
1
 the preparer may not give by reason of subsection
 2
 (e)(2); and
 "(iii) shall—
 3
 "(I) be signed by the debtor and, under
 4
 5
 penalty of perjury, by the bankruptcy petition
 6
 preparer; and
 "(II) be filed with any document for fil-
 7
 ing.";
 8
 9
 (3) in subsection (c)—
10
 (A) in paragraph (2)—
11
 (i) by striking "(2) For purposes" and
 inserting "(2)(A) Subject to subparagraph
12
13
 (B), for purposes"; and
14
 (ii) by adding at the end the fol-
15
 lowing:
16
 "(B) If a bankruptcy petition preparer is not an indi-
 vidual, the identifying number of the bankruptcy petition
18
 preparer shall be the Social Security account number of
19
 the officer, principal, responsible person, or partner of the
 bankruptcy petition preparer."; and
21
 (B) by striking paragraph (3);
22
 (4) in subsection (d)—
 (A) by striking "(d)(1)" and inserting
23
 "(d)"; and
24
25
 (B) by striking paragraph (2);
```

1	(5) in subsection (e)—
2	(A) by striking paragraph (2); and
3	(B) by adding at the end the following:
4	"(2)(A) A bankruptcy petition preparer may not offer
5	a potential bankruptcy debtor any legal advice, including
6	any legal advice described in subparagraph (B).
7	"(B) The legal advice referred to in subparagraph
8	(A) includes advising the debtor—
9	"(i) whether—
10	"(I) to file a petition under this title; or
11	"(II) commencing a case under chapter 7,
12	11, 12, or 13 is appropriate;
13	"(ii) whether the debtor's debts will be dis-
14	charged in a case under this title;
15	"(iii) whether the debtor will be able to retain
16	the debtor's home, car, or other property after com-
17	mencing a case under this title;
18	"(iv) concerning—
19	"(I) the tax consequences of a case
20	brought under this title; or
21	"(II) the dischargeability of tax claims;
22	"(v) whether the debtor may or should promise
23	to repay debts to a creditor or enter into a reaffir-
24	mation agreement with a creditor to reaffirm a debt:

```
1
 "(vi) concerning how to characterize the nature
 2
 of the debtor's interests in property or the debtor's
 3
 debts; or
 "(vii) concerning bankruptcy procedures and
 4
 5
 rights.";
 6
 (6) in subsection (f)—
 (A) by striking "(f)(1)" and inserting
 7
 "(f)"; and
 8
 9
 (B) by striking paragraph (2);
10
 (7) in subsection (g)—
 (A) by striking "(g)(1)" and inserting
11
 "(g)"; and
12
13
 (B) by striking paragraph (2);
14
 (8) in subsection (h)—
15
 (A)
 by redesignating paragraphs
 (1)
16
 through (4) as paragraphs (2) through (5), re-
17
 spectively;
18
 (B) by inserting before paragraph (2), as
19
 so redesignated, the following:
20
 "(1) The Supreme Court may promulgate rules under
21
 section 2075 of title 28, or the Judicial Conference of the
22
 United States may prescribe guidelines, for setting a max-
23
 imum allowable fee chargeable by a bankruptcy petition
 preparer. A bankruptcy petition preparer shall notify the
 debtor of any such maximum amount before preparing any
```

1	document for filing for a debtor or accepting any fee from
2	the debtor.";
3	(C) in paragraph (2), as so redesignated—
4	(i) by striking "Within 10 days after
5	the date of the filing of a petition, a bank-
6	ruptcy petition preparer shall file a" and
7	inserting "A";
8	(ii) by inserting "by the bankruptcy
9	petition preparer shall be filed together
10	with the petition," after "perjury"; and
11	(iii) by adding at the end the fol-
12	lowing: "If rules or guidelines setting a
13	maximum fee for services have been pro-
14	mulgated or prescribed under paragraph
15	(1), the declaration under this paragraph
16	shall include a certification that the bank-
17	ruptcy petition preparer complied with the
18	notification requirement under paragraph
19	(1).";
20	(D) by striking paragraph (3), as so redes-
21	ignated, and inserting the following:
22	"(3)(A) The court shall disallow and order the imme-
23	diate turnover to the bankruptcy trustee any fee referred
24	to in paragraph (2) found to be in excess of the value
25	of any services—

"(i) rendered by the bankruptcy petition pre-1 2 parer during the 12-month period immediately preceding the date of the filing of the petition; or 3 "(ii) found to be in violation of any rule or 4 5 guideline promulgated or prescribed under para-6 graph(1). "(B) All fees charged by a bankruptcy petition pre-7 8 parer may be forfeited in any case in which the bankruptcy petition preparer fails to comply with this subsection or subsection (b), (c), (d), (e), (f), or (g). 10 "(C) An individual may exempt any funds recovered 11 under this paragraph under section 522(b)."; and 12 13 (E) in paragraph (4), as so redesignated, 14 by striking "or the United States trustee" and inserting "the United States trustee (or the 15 16 bankruptcy administrator, if any) or the court, 17 on the initiative of the court,"; 18 (9) in subsection (i)(1), by striking the matter 19 preceding subparagraph (A) and inserting the fol-20 lowing: 21 "(i)(1) If a bankruptcy petition preparer violates this 22 section or commits any act that the court finds to be fraudulent, unfair, or deceptive, on the motion of the debt-23 or, trustee, United States trustee (or the bankruptcy administrator, if any), and after notice and a hearing, the

```
court shall order the bankruptcy petition preparer to pay
 2
 to the debtor—";
 3
 (10) in subsection (j)—
 4
 (A) in paragraph (2)—
 5
 (i) in subparagraph (A)(i)(I), by strik-
 6
 ing "a violation of which subjects a person
 7
 to criminal penalty";
 8
 (ii) in subparagraph (B)—
 9
 (I) by striking "or has not paid
 a penalty" and inserting "has not
10
11
 paid a penalty"; and
12
 (II) by inserting "or failed to dis-
13
 gorge all fees ordered by the court"
 after "a penalty imposed under this
14
15
 section,";
 (B) by redesignating paragraph (3) as
16
17
 paragraph (4); and
18
 (C) by inserting after paragraph (2) the
19
 following:
 "(3) The court, as part of its contempt power, may
20
21
 enjoin a bankruptcy petition preparer that has failed to
22
 comply with a previous order issued under this section.
23
 The injunction under this paragraph may be issued on the
 motion of the court, the trustee, or the United States
 trustee (or the bankruptcy administrator, if any)."; and
```

1 (11) by adding at the end the following: "(l)(1) A bankruptcy petition preparer who fails to 2 3 comply with any provision of subsection (b), (c), (d), (e), 4 (f), (g), or (h) may be fined not more than \$500 for each 5 such failure. 6 "(2) The court shall triple the amount of a fine as-7 sessed under paragraph (1) in any case in which the court 8 finds that a bankruptcy petition preparer— 9 "(A) advised the debtor to exclude assets or in-10 come that should have been included on applicable 11 schedules; 12 "(B) advised the debtor to use a false Social 13 Security account number; 14 "(C) failed to inform the debtor that the debtor 15 was filing for relief under this title; or "(D) prepared a document for filing in a man-16 17 ner that failed to disclose the identity of the bank-18 ruptcy petition preparer. 19 "(3) A debtor, trustee, creditor, or United States trustee (or the bankruptcy administrator, if any) may file 20 21 a motion for an order imposing a fine on the bankruptcy 22 petition preparer for any violation of this section. 23 "(4)(A) Fines imposed under this subsection in judicial districts served by United States trustees shall be paid

to the United States trustee, who shall deposit an amount

- 1 equal to such fines in a special account of the United
- 2 States Trustee System Fund referred to in section
- 3 586(e)(2) of title 28. Amounts deposited under this sub-
- 4 paragraph shall be available to fund the enforcement of
- 5 this section on a national basis.
- 6 "(B) Fines imposed under this subsection in judicial
- 7 districts served by bankruptcy administrators shall be de-
- 8 posited as offsetting receipts to the fund established under
- 9 section 1931 of title 28, and shall remain available until
- 10 expended to reimburse any appropriation for the amount
- 11 paid out of such appropriation for expenses of the oper-
- 12 ation and maintenance of the courts of the United
- 13 States.".
- 14 SEC. 222. SENSE OF CONGRESS.
- 15 It is the sense of Congress that States should develop
- 16 curricula relating to the subject of personal finance, de-
- 17 signed for use in elementary and secondary schools.
- 18 SEC. 223. ADDITIONAL AMENDMENTS TO TITLE 11, UNITED
- 19 STATES CODE.
- 20 Section 507(a) of title 11, United States Code, as
- 21 amended by section 212, is amended by inserting after
- 22 paragraph (9) the following:
- 23 "(10) Tenth, allowed claims for death or per-
- sonal injury resulting from the operation of a motor
- vehicle or vessel if such operation was unlawful be-

1	cause the debtor was intoxicated from using alcohol,
2	a drug, or another substance.".
3	SEC. 224. PROTECTION OF RETIREMENT SAVINGS IN BANK-
4	RUPTCY.
5	(a) In General.—Section 522 of title 11, United
6	States Code, is amended—
7	(1) in subsection (b)—
8	(A) in paragraph (2)—
9	(i) in subparagraph (A), by striking
10	"and" at the end;
11	(ii) in subparagraph (B), by striking
12	the period at the end and inserting ";
13	and";
14	(iii) by adding at the end the fol-
15	lowing:
16	"(C) retirement funds to the extent that those
17	funds are in a fund or account that is exempt from
18	taxation under section 401, 403, 408, 408A, 414,
19	457, or 501(a) of the Internal Revenue Code of
20	1986."; and
21	(iv) by striking "(2)(A) any property"
22	and inserting:
23	"(3) Property listed in this paragraph is—
24	"(A) any property";

1	(B) by striking paragraph (1) and insert-
2	ing:
3	"(2) Property listed in this paragraph is property
4	that is specified under subsection (d), unless the State law
5	that is applicable to the debtor under paragraph (3)(A)
6	specifically does not so authorize.";
7	(C) by striking "(b) Notwithstanding" and
8	inserting "(b)(1) Notwithstanding";
9	(D) by striking "paragraph (2)" each place
10	it appears and inserting "paragraph (3)";
11	(E) by striking "paragraph (1)" each place
12	it appears and inserting "paragraph (2)";
13	(F) by striking "Such property is—"; and
14	(G) by adding at the end the following:
15	"(4) For purposes of paragraph (3)(C) and sub-
16	section (d)(12), the following shall apply:
17	"(A) If the retirement funds are in a retirement
18	fund that has received a favorable determination
19	under section 7805 of the Internal Revenue Code of
20	1986, and that determination is in effect as of the
21	date of the filing of the petition in a case under this
22	title, those funds shall be presumed to be exempt
23	from the estate.
24	"(B) If the retirement funds are in a retirement
25	fund that has not received a favorable determination

1	under such section 7805, those funds are exempt
2	from the estate if the debtor demonstrates that—
3	"(i) no prior determination to the contrary
4	has been made by a court or the Internal Rev-
5	enue Service; and
6	"(ii)(I) the retirement fund is in substan-
7	tial compliance with the applicable requirements
8	of the Internal Revenue Code of 1986; or
9	"(II) the retirement fund fails to be in
10	substantial compliance with the applicable re-
11	quirements of the Internal Revenue Code of
12	1986 and the debtor is not materially respon-
13	sible for that failure.
14	"(C) A direct transfer of retirement funds from
15	1 fund or account that is exempt from taxation
16	under section 401, 403, 408, 408A, 414, 457, or
17	501(a) of the Internal Revenue Code of 1986, under
18	section 401(a)(31) of the Internal Revenue Code of
19	1986, or otherwise, shall not cease to qualify for ex-
20	emption under paragraph (3)(C) or subsection
21	(d)(12) by reason of such direct transfer.
22	"(D)(i) Any distribution that qualifies as an eli-
23	gible rollover distribution within the meaning of sec-
24	tion 402(c) of the Internal Revenue Code of 1986 or
25	that is described in clause (ii) shall not cease to

1	qualify for exemption under paragraph $(3)(C)$ or
2	subsection $(d)(12)$ by reason of such distribution.
3	"(ii) A distribution described in this clause is
4	an amount that—
5	"(I) has been distributed from a fund or
6	account that is exempt from taxation under sec-
7	tion 401, 403, 408, 408A, 414, 457, or 501(a)
8	of the Internal Revenue Code of 1986; and
9	"(II) to the extent allowed by law, is de-
10	posited in such a fund or account not later than
11	60 days after the distribution of such amount.";
12	and
13	(2) in subsection (d)—
14	(A) in the matter preceding paragraph (1),
15	by striking "subsection (b)(1)" and inserting
16	"subsection $(b)(2)$ "; and
17	(B) by adding at the end the following:
18	"(12) Retirement funds to the extent that those
19	funds are in a fund or account that is exempt from
20	taxation under section 401, 403, 408, 408A, 414,
21	457, or 501(a) of the Internal Revenue Code of
22	1986.".
23	(b) Automatic Stay.—Section 362(b) of title 11,
24	United States Code, is amended—

1	(1) in paragraph (17), by striking "or" at the
2	end;
3	(2) in paragraph (18), by striking the period
4	and inserting a semicolon; and
5	(3) by inserting after paragraph (18) the fol-
6	lowing:
7	"(19) under subsection (a), of withholding of
8	income from a debtor's wages and collection of
9	amounts withheld, under the debtor's agreement au-
10	thorizing that withholding and collection for the ben-
11	efit of a pension, profit-sharing, stock bonus, or
12	other plan established under section 401, 403, 408,
13	408A, 414, 457, or 501(c) of the Internal Revenue
14	Code of 1986, that is sponsored by the employer of
15	the debtor, or an affiliate, successor, or predecessor
16	of such employer—
17	"(A) to the extent that the amounts with-
18	held and collected are used solely for payments
19	relating to a loan from a plan under section
20	408(b)(1) of the Employee Retirement Income
21	Security Act of 1974 or is subject to section
22	72(p) of the Internal Revenue Code of 1986; or
23	"(B) a loan from a thrift savings plan per-
24	mitted under subchapter III of chapter 84 of

1	title 5, that satisfies the requirements of section
2	8433(g) of such title;
3	but nothing in this paragraph may be construed to
4	provide that any loan made under a governmental
5	plan under section 414(d), or a contract or account
6	under section 403(b), of the Internal Revenue Code
7	of 1986 constitutes a claim or a debt under this
8	title;".
9	(c) Exceptions To Discharge.—Section 523(a) of
10	title 11, United States Code, as amended by section 215,
11	is amended by inserting after paragraph (17) the fol-
12	lowing:
13	"(18) owed to a pension, profit-sharing, stock
14	bonus, or other plan established under section 401,
15	403, 408, 408A, 414, 457, or 501(c) of the Internal
16	Revenue Code of 1986, under—
17	"(A) a loan permitted under section
18	408(b)(1) of the Employee Retirement Income
19	Security Act of 1974, or subject to section
20	72(p) of the Internal Revenue Code of 1986; or
21	"(B) a loan from a thrift savings plan per-
22	mitted under subchapter III of chapter 84 of
23	title 5, that satisfies the requirements of section
24	8433(g) of such title;

- 1 but nothing in this paragraph may be construed to
- 2 provide that any loan made under a governmental
- 3 plan under section 414(d), or a contract or account
- 4 under section 403(b), of the Internal Revenue Code
- 5 of 1986 constitutes a claim or a debt under this
- 6 title; or".
- 7 (d) Plan Contents.—Section 1322 of title 11,
- 8 United States Code, is amended by adding at the end the
- 9 following:
- 10 "(f) A plan may not materially alter the terms of a
- 11 loan described in section 362(b)(19) and any amounts re-
- 12 quired to repay such loan shall not constitute 'disposable
- 13 income' under section 1325.".
- 14 (e) Asset Limitation.—
- 15 (1) Limitation.—Section 522 of title 11,
- 16 United States Code, is amended by adding at the
- end the following:
- 18 "(n) For assets in individual retirement accounts de-
- 19 scribed in section 408 or 408A of the Internal Revenue
- 20 Code of 1986, other than a simplified employee pension
- 21 under section 408(k) of such Code or a simple retirement
- 22 account under section 408(p) of such Code, the aggregate
- 23 value of such assets exempted under this section, without
- 24 regard to amounts attributable to rollover contributions
- 25 under section 402(c), 402(e)(6), 403(a)(4), 403(a)(5), and

1	403(b)(8) of the Internal Revenue Code of 1986, and
2	earnings thereon, shall not exceed \$1,000,000 in a case
3	filed by a debtor who is an individual, except that such
4	amount may be increased if the interests of justice so re-
5	quire.".
6	(2) Adjustment of dollar amounts.—
7	Paragraphs (1) and (2) of section 104(b) of title 11,
8	United States Code, are amended by inserting
9	"522(n)," after "522(d),".
10	SEC. 225. PROTECTION OF EDUCATION SAVINGS IN BANK-
11	RUPTCY.
12	(a) Exclusions.—Section 541 of title 11, United
13	States Code, is amended—
14	(1) in subsection (b)—
15	(A) in paragraph (4), by striking "or" at
16	the end;
17	(B) by redesignating paragraph (5) as
18	paragraph (9); and
19	(C) by inserting after paragraph (4) the
20	following:
21	"(5) funds placed in an education individual re-
22	tirement account (as defined in section 530(b)(1) of
23	the Internal Revenue Code of 1986) not later than
24	365 days before the date of the filing of the petition
25	in a case under this title but—

1	"(A) only if the designated beneficiary of
2	such account was a child, stepchild, grandchild,
3	or stepgrandchild of the debtor for the taxable
4	year for which funds were placed in such ac-
5	count;
6	"(B) only to the extent that such funds—
7	"(i) are not pledged or promised to
8	any entity in connection with any extension
9	of credit; and
10	"(ii) are not excess contributions (as
11	described in section 4973(e) of the Internal
12	Revenue Code of 1986); and
13	"(C) in the case of funds placed in all such
14	accounts having the same designated bene-
15	ficiary not earlier than 720 days nor later than
16	365 days before such date, only so much of
17	such funds as does not exceed \$5,000;
18	"(6) funds used to purchase a tuition credit or
19	certificate or contributed to an account in accord-
20	ance with section 529(b)(1)(A) of the Internal Rev-
21	enue Code of 1986 under a qualified State tuition
22	program (as defined in section 529(b)(1) of such
23	Code) not later than 365 days before the date of the
24	filing of the petition in a case under this title, but—

1	"(A) only if the designated beneficiary of
2	the amounts paid or contributed to such tuition
3	program was a child, stepchild, grandchild, or
4	stepgrandchild of the debtor for the taxable
5	year for which funds were paid or contributed
6	"(B) with respect to the aggregate amount
7	paid or contributed to such program having the
8	same designated beneficiary, only so much of
9	such amount as does not exceed the total con-
10	tributions permitted under section 529(b)(7) of
11	such Code with respect to such beneficiary, as
12	adjusted beginning on the date of the filing of
13	the petition in a case under this title by the an-
14	nual increase or decrease (rounded to the near-
15	est tenth of 1 percent) in the education expend-
16	iture category of the Consumer Price Index pre-
17	pared by the Department of Labor; and
18	"(C) in the case of funds paid or contrib-
19	uted to such program having the same des-
20	ignated beneficiary not earlier than 720 days
21	nor later than 365 days before such date, only
22	so much of such funds as does not exceed
23	\$5,000;"; and
24	(2) by adding at the end the following:

- 1 "(e) In determining whether any of the relationships
- 2 specified in paragraph (5)(A) or (6)(A) of subsection (b)
- 3 exists, a legally adopted child of an individual (and a child
- 4 who is a member of an individual's household, if placed
- 5 with such individual by an authorized placement agency
- 6 for legal adoption by such individual), or a foster child
- 7 of an individual (if such child has as the child's principal
- 8 place of abode the home of the debtor and is a member
- 9 of the debtor's household) shall be treated as a child of
- 10 such individual by blood.".
- 11 (b) Debtor's Duties.—Section 521 of title 11,
- 12 United States Code, as amended by section 106, is amend-
- 13 ed by adding at the end the following:
- 14 "(c) In addition to meeting the requirements under
- 15 subsection (a), a debtor shall file with the court a record
- 16 of any interest that a debtor has in an education individual
- 17 retirement account (as defined in section 530(b)(1) of the
- 18 Internal Revenue Code of 1986) or under a qualified State
- 19 tuition program (as defined in section 529(b)(1) of such
- 20 Code).".
- 21 SEC. 226. DEFINITIONS.
- 22 (a) Definitions.—Section 101 of title 11, United
- 23 States Code, is amended—
- 24 (1) by inserting after paragraph (2) the fol-
- lowing:

1	"(3) 'assisted person' means any person whose
2	debts consist primarily of consumer debts and the
3	value of whose nonexempt property is less than
4	\$150,000;";
5	(2) by inserting after paragraph (4) the fol-
6	lowing:
7	"(4A) 'bankruptcy assistance' means any goods
8	or services sold or otherwise provided to an assisted
9	person with the express or implied purpose of pro-
10	viding information, advice, counsel, document prepa-
11	ration, or filing, or attendance at a creditors' meet-
12	ing or appearing in a case or proceeding on behalf
13	of another or providing legal representation with re-
14	spect to a case or proceeding under this title;"; and
15	(3) by inserting after paragraph (12) the fol-
16	lowing:
17	"(12A) 'debt relief agency' means any person
18	who provides any bankruptcy assistance to an as-
19	sisted person in return for the payment of money or
20	other valuable consideration, or who is a bankruptcy
21	petition preparer under section 110, but does not in-
22	clude—
23	"(A) any person who is an officer, director,
24	employee, or agent of a person who provides

1	such assistance or of the bankruptcy petition
2	preparer;
3	"(B) a nonprofit organization that is ex-
4	empt from taxation under section 501(c)(3) of
5	the Internal Revenue Code of 1986;
6	"(C) a creditor of such assisted person, to
7	the extent that the creditor is assisting such as-
8	sisted person to restructure any debt owed by
9	such assisted person to the creditor;
10	"(D) a depository institution (as defined in
11	section 3 of the Federal Deposit Insurance Act)
12	or any Federal credit union or State credit
13	union (as those terms are defined in section
14	101 of the Federal Credit Union Act), or any
15	affiliate or subsidiary of such depository institu-
16	tion or credit union; or
17	"(E) an author, publisher, distributor, or
18	seller of works subject to copyright protection
19	under title 17, when acting in such capacity.".
20	(b) Conforming Amendment.—Section 104(b) of
21	title 11, United States Code, is amended by inserting
22	"101(3)," after "sections" each place it appears.

1	SEC. 227. RESTRICTIONS ON DEBT RELIEF AGENCIES.
2	(a) Enforcement.—Subchapter II of chapter 5 of
3	title 11, United States Code, is amended by adding at the
4	end the following:
5	"§ 526. Restrictions on debt relief agencies
6	"(a) A debt relief agency shall not—
7	"(1) fail to perform any service that such agen-
8	cy informed an assisted person or prospective as-
9	sisted person it would provide in connection with a
10	case or proceeding under this title;
11	"(2) make any statement, or counsel or advise
12	any assisted person or prospective assisted person to
13	make a statement in a document filed in a case or
14	proceeding under this title, that is untrue and mis-
15	leading, or that upon the exercise of reasonable care,
16	should have been known by such agency to be untrue
17	or misleading;
18	"(3) misrepresent to any assisted person or pro-
19	spective assisted person, directly or indirectly, af-
20	firmatively or by material omission, with respect
21	to—
22	"(A) the services that such agency will pro-
23	vide to such person; or
24	"(B) the benefits and risks that may result
25	if such person becomes a debtor in a case under

26

this title; or

- "(4) advise an assisted person or prospective assisted person to incur more debt in contemplation of such person filing a case under this title or to pay an attorney or bankruptcy petition preparer fee or charge for services performed as part of preparing for or representing a debtor in a case under this title.
- 8 "(b) Any waiver by any assisted person of any protec-9 tion or right provided under this section shall not be en-10 forceable against the debtor by any Federal or State court 11 or any other person, but may be enforced against a debt 12 relief agency.
- "(c)(1) Any contract for bankruptcy assistance between a debt relief agency and an assisted person that
 does not comply with the material requirements of this
 section, section 527, or section 528 shall be void and may
 not be enforced by any Federal or State court or by any
 other person, other than such assisted person.
- "(2) Any debt relief agency shall be liable to an assisted person in the amount of any fees or charges in connection with providing bankruptcy assistance to such person that such debt relief agency has received, for actual damages, and for reasonable attorneys' fees and costs if such agency is found, after notice and a hearing, to have—

1	"(A) intentionally or negligently failed to com-
2	ply with any provision of this section, section 527,
3	or section 528 with respect to a case or proceeding
4	under this title for such assisted person;
5	"(B) provided bankruptcy assistance to an as-
6	sisted person in a case or proceeding under this title
7	that is dismissed or converted to a case under an-
8	other chapter of this title because of such agency's
9	intentional or negligent failure to file any required
10	document including those specified in section 521; or
11	"(C) intentionally or negligently disregarded the
12	material requirements of this title or the Federal
13	Rules of Bankruptcy Procedure applicable to such
14	agency.
15	"(3) In addition to such other remedies as are pro-
16	vided under State law, whenever the chief law enforcement
17	officer of a State, or an official or agency designated by
18	a State, has reason to believe that any person has violated
19	or is violating this section, the State—
20	"(A) may bring an action to enjoin such viola-
21	tion;
22	"(B) may bring an action on behalf of its resi-
23	dents to recover the actual damages of assisted per-
24	sons arising from such violation, including any liabil-
25	ity under paragraph (2); and

1	"(C) in the case of any successful action under
2	subparagraph (A) or (B), shall be awarded the costs
3	of the action and reasonable attorneys' fees as deter-
4	mined by the court.
5	"(4) The district courts of the United States for dis-
6	tricts located in the State shall have concurrent jurisdic-
7	tion of any action under subparagraph (A) or (B) of para-
8	graph (3).
9	"(5) Notwithstanding any other provision of Federal
10	law and in addition to any other remedy provided under
11	Federal or State law, if the court, on its own motion or
12	on the motion of the United States trustee or the debtor,
13	finds that a person intentionally violated this section, or
14	engaged in a clear and consistent pattern or practice of
15	violating this section, the court may—
16	"(A) enjoin the violation of such section; or
17	"(B) impose an appropriate civil penalty
18	against such person.
19	"(d) No provision of this section, section 527, or sec-
20	tion 528 shall—
21	"(1) annul, alter, affect, or exempt any person
22	subject to such sections from complying with any
23	law of any State except to the extent that such law
24	is inconsistent with those sections, and then only to
25	the extent of the inconsistency; or

1	"(2) be deemed to limit or curtail the authority
2	or ability—
3	"(A) of a State or subdivision or instru-
4	mentality thereof, to determine and enforce
5	qualifications for the practice of law under the
6	laws of that State; or
7	"(B) of a Federal court to determine and
8	enforce the qualifications for the practice of law
9	before that court.".
10	(b) Conforming Amendment.—The table of sec-
11	tions for chapter 5 of title 11, United States Code, is
12	amended by inserting after the item relating to section
13	525, the following:
	"526. Restrictions on debt relief agencies.".
14	SEC. 228. DISCLOSURES.
15	(a) DISCLOSURES.—Subchapter II of chapter 5 of
16	title 11, United States Code, as amended by section 227,
17	is amended by adding at the end the following:
18	"§ 527. Disclosures
19	"(a) A debt relief agency providing bankruptcy assist-
20	ance to an assisted person shall provide—
21	"(1) the written notice required under section
22	342(b)(1); and
23	"(2) to the extent not covered in the written no-
24	tice described in paragraph (1), and not later than

1	relief agency first offers to provide any bankruptcy
2	assistance services to an assisted person, a clear and
3	conspicuous written notice advising assisted persons
4	that—
5	"(A) all information that the assisted per-
6	son is required to provide with a petition and
7	thereafter during a case under this title is re-
8	quired to be complete, accurate, and truthful;
9	"(B) all assets and all liabilities are re-
10	quired to be completely and accurately disclosed
11	in the documents filed to commence the case,
12	and the replacement value of each asset as de-
13	fined in section 506 must be stated in those
14	documents where requested after reasonable in-
15	quiry to establish such value;
16	"(C) current monthly income, the amounts
17	specified in section 707(b)(2), and, in a case
18	under chapter 13 of this title, disposable income
19	(determined in accordance with section
20	707(b)(2)), are required to be stated after rea-
21	sonable inquiry; and
22	"(D) information that an assisted person
23	provides during their case may be audited pur-
24	suant to this title, and that failure to provide

such information may result in dismissal of the

25

- 1 case under this title or other sanction, including
- 2 a criminal sanction.
- 3 "(b) A debt relief agency providing bankruptcy assist-
- 4 ance to an assisted person shall provide each assisted per-
- 5 son at the same time as the notices required under sub-
- 6 section (a)(1) the following statement, to the extent appli-
- 7 cable, or one substantially similar. The statement shall be
- 8 clear and conspicuous and shall be in a single document
- 9 separate from other documents or notices provided to the
- 10 assisted person:
- 11 "'IMPORTANT INFORMATION ABOUT BANK-
- 12 RUPTCY ASSISTANCE SERVICES FROM AN AT-
- 13 TORNEY OR BANKRUPTCY PETITION PRE-
- 14 PARER.
- 15 "'If you decide to seek bankruptcy relief, you can
- 16 represent yourself, you can hire an attorney to represent
- 17 you, or you can get help in some localities from a bank-
- 18 ruptcy petition preparer who is not an attorney. THE
- 19 LAW REQUIRES AN ATTORNEY OR BANKRUPTCY
- 20 PETITION PREPARER TO GIVE YOU A WRITTEN
- 21 CONTRACT SPECIFYING WHAT THE ATTORNEY
- 22 OR BANKRUPTCY PETITION PREPARER WILL DO
- 23 FOR YOU AND HOW MUCH IT WILL COST. Ask to
- 24 see the contract before you hire anyone.

- 1 "'The following information helps you understand
- 2 what must be done in a routine bankruptcy case to help
- 3 you evaluate how much service you need. Although bank-
- 4 ruptcy can be complex, many cases are routine.
- 5 "Before filing a bankruptcy case, either you or your
- 6 attorney should analyze your eligibility for different forms
- 7 of debt relief available under the Bankruptcy Code and
- 8 which form of relief is most likely to be beneficial for you.
- 9 Be sure you understand the relief you can obtain and its
- 10 limitations. To file a bankruptcy case, documents called
- 11 a Petition, Schedules and Statement of Financial Affairs,
- 12 as well as in some cases a Statement of Intention need
- 13 to be prepared correctly and filed with the bankruptcy
- 14 court. You will have to pay a filing fee to the bankruptcy
- 15 court. Once your case starts, you will have to attend the
- 16 required first meeting of creditors where you may be ques-
- 17 tioned by a court official called a 'trustee' and by credi-
- 18 tors.
- "'If you choose to file a chapter 7 case, you may
- 20 be asked by a creditor to reaffirm a debt. You may want
- 21 help deciding whether to do so. A creditor is not permitted
- 22 to coerce you into reaffirming your debts.
- 23 "'If you choose to file a chapter 13 case in which
- 24 you repay your creditors what you can afford over 3 to
- 25 5 years, you may also want help with preparing your chap-

- 1 ter 13 plan and with the confirmation hearing on your
- 2 plan which will be before a bankruptcy judge.
- 3 "'If you select another type of relief under the Bank-
- 4 ruptcy Code other than chapter 7 or chapter 13, you will
- 5 want to find out what should be done from someone famil-
- 6 iar with that type of relief.
- 7 "Your bankruptcy case may also involve litigation.
- 8 You are generally permitted to represent yourself in litiga-
- 9 tion in bankruptcy court, but only attorneys, not bank-
- 10 ruptcy petition preparers, can give you legal advice.'.
- 11 "(c) Except to the extent the debt relief agency pro-
- 12 vides the required information itself after reasonably dili-
- 13 gent inquiry of the assisted person or others so as to ob-
- 14 tain such information reasonably accurately for inclusion
- 15 on the petition, schedules or statement of financial affairs,
- 16 a debt relief agency providing bankruptcy assistance to an
- 17 assisted person, to the extent permitted by nonbankruptcy
- 18 law, shall provide each assisted person at the time re-
- 19 quired for the notice required under subsection (a)(1) rea-
- 20 sonably sufficient information (which shall be provided in
- 21 a clear and conspicuous writing) to the assisted person
- 22 on how to provide all the information the assisted person
- 23 is required to provide under this title pursuant to section
- 24 521, including—

1	"(1) how to value assets at replacement value,
2	determine current monthly income, the amounts
3	specified in section 707(b)(2) and, in a chapter 13
4	case, how to determine disposable income in accord-
5	ance with section 707(b)(2) and related calculations;
6	"(2) how to complete the list of creditors, in-
7	cluding how to determine what amount is owed and
8	what address for the creditor should be shown; and
9	"(3) how to determine what property is exempt
10	and how to value exempt property at replacement
11	value as defined in section 506.
12	"(d) A debt relief agency shall maintain a copy of
13	the notices required under subsection (a) of this section
14	for 2 years after the date on which the notice is given
15	the assisted person.".
16	(b) Conforming Amendment.—The table of sec-
17	tions for chapter 5 of title 11, United States Code, as

- amended by section 227, is amended by inserting after the
- item relating to section 526 the following:

"527. Disclosures.".

20 SEC. 229. REQUIREMENTS FOR DEBT RELIEF AGENCIES.

- 21 (a) Enforcement.—Subchapter II of chapter 5 of
- title 11, United States Code, as amended by sections 227 22
- and 228, is amended by adding at the end the following: 23

24 "§ 528. Requirements for debt relief agencies

"(a) A debt relief agency shall— 25

1	"(1) not later than 5 business days after the
2	first date on which such agency provides any bank-
3	ruptcy assistance services to an assisted person, but
4	prior to such assisted person's petition under this
5	title being filed, execute a written contract with such
6	assisted person that explains clearly and conspicu-
7	ously—
8	"(A) the services such agency will provide
9	to such assisted person; and
10	"(B) the fees or charges for such services,
11	and the terms of payment;
12	"(2) provide the assisted person with a copy of
13	the fully executed and completed contract;
14	"(3) clearly and conspicuously disclose in any
15	advertisement of bankruptcy assistance services or of
16	the benefits of bankruptcy directed to the general
17	public (whether in general media, seminars or spe-
18	cific mailings, telephonic or electronic messages, or
19	otherwise) that the services or benefits are with re-
20	spect to bankruptcy relief under this title; and
21	"(4) clearly and conspicuously use the following
22	statement in such advertisement: 'We are a debt re-
23	lief agency. We help people file for bankruptcy relief
24	under the Bankruptcy Code.' or a substantially simi-
25	lar statement.

1	``(b)(1) An advertisement of bankruptcy assistance
2	services or of the benefits of bankruptcy directed to the
3	general public includes—
4	"(A) descriptions of bankruptcy assistance in
5	connection with a chapter 13 plan whether or not
6	chapter 13 is specifically mentioned in such adver-
7	tisement; and
8	"(B) statements such as 'federally supervised
9	repayment plan' or 'Federal debt restructuring help'
10	or other similar statements that could lead a reason-
11	able consumer to believe that debt counseling was
12	being offered when in fact the services were directed
13	to providing bankruptcy assistance with a chapter
14	13 plan or other form of bankruptcy relief under
15	this title.
16	"(2) An advertisement, directed to the general public,
17	indicating that the debt relief agency provides assistance
18	with respect to credit defaults, mortgage foreclosures, evic-
19	tion proceedings, excessive debt, debt collection pressure,
20	or inability to pay any consumer debt shall—
21	"(A) disclose clearly and conspicuously in such
22	advertisement that the assistance may involve bank-
23	ruptcy relief under this title; and
24	"(B) include the following statement: We are a
25	debt relief agency. We help people file for bank-

- 1 ruptcy relief under the Bankruptcy Code.' or a sub-
- 2 stantially similar statement.".
- 3 (b) Conforming Amendment.—The table of sec-
- 4 tions for chapter 5 of title 11, United States Code, as
- 5 amended by section 227 and 228, is amended by inserting
- 6 after the item relating to section 527, the following: "528. Requirements for debt relief agencies.".

7 SEC. 230. GAO STUDY.

- 8 (a) STUDY.—Not later than 270 days after the date
- 9 of enactment of this Act, the Comptroller General of the
- 10 United States shall conduct a study of the feasibility, ef-
- 11 fectiveness, and cost of requiring trustees appointed under
- 12 title 11, United States Code, or the bankruptcy courts,
- 13 to provide to the Office of Child Support Enforcement
- 14 promptly after the commencement of cases by debtors who
- 15 are individuals under such title, the names and social secu-
- 16 rity account numbers of such debtors for the purposes of
- 17 allowing such Office to determine whether such debtors
- 18 have outstanding obligations for child support (as deter-
- 19 mined on the basis of information in the Federal Case
- 20 Registry or other national database).
- 21 (b) Report.—Not later than 300 days after the date
- 22 of enactment of this Act, the Comptroller General shall
- 23 submit to the President pro tempore of the Senate and
- 24 the Speaker of the House of Representatives a report con-
- 25 taining the results of the study required by subsection (a).

1	SEC. 231. PROTECTION OF PERSONALLY IDENTIFIABLE IN-
2	FORMATION.
3	(a) Limitation.—Section 363(b)(1) of title 11,
4	United States Code, is amended by striking the period at
5	the end and inserting the following:
6	", except that if the debtor in connection with offering
7	a product or a service discloses to an individual a policy
8	prohibiting the transfer of personally identifiable informa-
9	tion about individuals to persons that are not affiliated
10	with the debtor and if such policy is in effect on the date
11	of the commencement of the case, then the trustee may
12	not sell or lease personally identifiable information to any
13	person unless—
14	"(A) such sale or such lease is consistent with
15	such policy; or
16	"(B) after appointment of a consumer privacy
17	ombudsman in accordance with section 332, and
18	after notice and a hearing, the court approves such
19	sale or such lease—
20	"(i) giving due consideration to the facts,
21	circumstances, and conditions of such sale or
22	such lease; and
23	"(ii) finding that no showing was made
24	that such sale or such lease would violate appli-
25	cable nonbankruptcy law.".

1	(b) Definition.—Section 101 of title 11, United
2	States Code, is amended by inserting after paragraph (41)
3	the following:
4	"(41A) 'personally identifiable information'
5	means—
6	"(A) if provided by an individual to the
7	debtor in connection with obtaining a product
8	or a service from the debtor primarily for per-
9	sonal, family, or household purposes—
10	"(i) the first name (or initial) and last
11	name of such individual, whether given at
12	birth or time of adoption, or resulting from
13	a lawful change of name;
14	"(ii) the geographical address of a
15	physical place of residence of such indi-
16	vidual;
17	"(iii) an electronic address (including
18	an e-mail address) of such individual;
19	"(iv) a telephone number dedicated to
20	contacting such individual at such physical
21	place of residence;
22	"(v) a social security account number
23	issued to such individual; or
24	"(vi) the account number of a credit
25	card issued to such individual: or

1	"(B) if identified in connection with 1 or
2	more of the items of information specified in
3	subparagraph (A)—
4	"(i) a birth date, the number of a cer-
5	tificate of birth or adoption, or a place of
6	birth; or
7	"(ii) any other information concerning
8	an identified individual that, if disclosed,
9	will result in contacting or identifying such
10	individual physically or electronically;".
11	SEC. 232. CONSUMER PRIVACY OMBUDSMAN.
12	(a) Consumer Privacy Ombudsman.—Title 11 of
13	the United States Code is amended by inserting after sec-
14	tion 331 the following:
15	"§ 332. Consumer privacy ombudsman
16	"(a) If a hearing is required under section
17	363(b)(1)(B), the court shall order the United States
18	trustee to appoint, not later than 5 days before the com-
19	mencement of the hearing, 1 disinterested person (other
20	than the United States trustee) to serve as the consumer
21	privacy ombudsman in the case and shall require that no-
22	tice of such hearing be timely given to such ombudsman.
23	"(b) The consumer privacy ombudsman may appear
24	and be heard at such hearing and shall provide to the
25	court information to assist the court in its consideration

- 1 of the facts, circumstances, and conditions of the proposed
- 2 sale or lease of personally identifiable information under
- 3 section 363(b)(1)(B). Such information may include pres-
- 4 entation of—
- 5 "(1) the debtor's privacy policy;
- 6 "(2) the potential losses or gains of privacy to
- 7 consumers if such sale or such lease is approved by
- 8 the court;
- 9 "(3) the potential costs or benefits to con-
- sumers if such sale or such lease is approved by the
- 11 court; and
- "(4) the potential alternatives that would miti-
- gate potential privacy losses or potential costs to
- 14 consumers.
- 15 "(c) A consumer privacy ombudsman shall not dis-
- 16 close any personally identifiable information obtained by
- 17 the ombudsman under this title.".
- 18 (b) Compensation of Consumer Privacy Om-
- 19 BUDSMAN.—Section 330(a)(1) of title 11, United States
- 20 Code, is amended in the matter preceding subparagraph
- 21 (A), by inserting "a consumer privacy ombudsman ap-
- 22 pointed under section 332," before "an examiner".
- (c) Conforming Amendment.—The table of sec-
- 24 tions for subchapter II of chapter 3 of title 11, United

- 1 States Code, is amended by adding at the end the fol-
- 2 lowing:

"332. Consumer privacy ombudsman.".

- 3 SEC. 233. PROHIBITION ON DISCLOSURE OF NAME OF
- 4 MINOR CHILDREN.
- 5 (a) Prohibition.—Title 11 of the United States
- 6 Code, as amended by section 106, is amended by inserting
- 7 after section 111 the following:
- 8 "§ 112. Prohibition on disclosure of name of minor
- 9 **children**
- 10 "The debtor may be required to provide information
- 11 regarding a minor child involved in matters under this title
- 12 but may not be required to disclose in the public records
- 13 in the case the name of such minor child. The debtor may
- 14 be required to disclose the name of such minor child in
- 15 a nonpublic record that is maintained by the court and
- 16 made available by the court for examination by the United
- 17 States trustee, the trustee, and the auditor (if any) serving
- 18 under section 586(f) of title 28, in the case. The court,
- 19 the United States trustee, the trustee, and such auditor
- 20 shall not disclose the name of such minor child maintained
- 21 in such nonpublic record.".
- 22 (b) Clerical Amendment.—The table of sections
- 23 for chapter 1 of title 11, United States Code, as amended

1	by section 106, is amended by inserting after the item re-
2	lating to section 111 the following:
	"112. Prohibition on disclosure of name of minor children.".
3	(c) Conforming Amendment.—Section 107(a) of
4	title 11, United States Code, is amended by inserting "and
5	subject to section 112" after "section".
6	TITLE III —DISCOURAGING
7	BANKRUPTCY ABUSE
8	SEC. 301. TECHNICAL AMENDMENTS.
9	Section 523(a)(17) of title 11, United States Code,
10	is amended—
11	(1) by striking "by a court" and inserting "on
12	a prisoner by any court";
13	(2) by striking "section 1915(b) or (f)" and in-
14	serting "subsection (b) or (f)(2) of section 1915";
15	and
16	(3) by inserting "(or a similar non-Federal
17	law)" after "title 28" each place it appears.
18	SEC. 302. DISCOURAGING BAD FAITH REPEAT FILINGS.
19	Section 362(c) of title 11, United States Code, is
20	amended—
21	(1) in paragraph (1), by striking "and" at the
22	end;
23	(2) in paragraph (2), by striking the period at
24	the end and inserting a semicolon; and
25	(3) by adding at the end the following:

"(3) if a single or joint case is filed by or against debtor who is an individual in a case under chapter 7, 11, or 13, and if a single or joint case of the debtor was pending within the preceding 1-year period but was dismissed, other than a case refiled under a chapter other than chapter 7 after dismissal under section 707(b)—

"(A) the stay under subsection (a) with respect to any action taken with respect to a debt or property securing such debt or with respect to any lease shall terminate with respect to the debtor on the 30th day after the filing of the later case;

"(B) on the motion of a party in interest for continuation of the automatic stay and upon notice and a hearing, the court may extend the stay in particular cases as to any or all creditors (subject to such conditions or limitations as the court may then impose) after notice and a hearing completed before the expiration of the 30-day period only if the party in interest demonstrates that the filing of the later case is in good faith as to the creditors to be stayed; and

"(C) for purposes of subparagraph (B), a case is presumptively filed not in good faith

1	(but such presumption may be rebutted by clear
2	and convincing evidence to the contrary)—
3	"(i) as to all creditors, if—
4	"(I) more than 1 previous case
5	under any of chapters 7, 11, and 13
6	in which the individual was a debtor
7	was pending within the preceding 1-
8	year period;
9	"(II) a previous case under any
10	of chapters 7, 11, and 13 in which the
11	individual was a debtor was dismissed
12	within such 1-year period, after the
13	debtor failed to—
14	"(aa) file or amend the peti-
15	tion or other documents as re-
16	quired by this title or the court
17	without substantial excuse (but
18	mere inadvertence or negligence
19	shall not be a substantial excuse
20	unless the dismissal was caused
21	by the negligence of the debtor's
22	attorney);
23	"(bb) provide adequate pro-
24	tection as ordered by the court;
25	0l'

1	"(cc) perform the terms of a
2	plan confirmed by the court; or
3	"(III) there has not been a sub-
4	stantial change in the financial or per-
5	sonal affairs of the debtor since the
6	dismissal of the next most previous
7	case under chapter 7, 11, or 13 or
8	any other reason to conclude that the
9	later case will be concluded—
10	"(aa) if a case under chap-
11	ter 7, with a discharge; or
12	"(bb) if a case under chap-
13	ter 11 or 13, with a confirmed
14	plan that will be fully performed;
15	and
16	"(ii) as to any creditor that com-
17	menced an action under subsection (d) in
18	a previous case in which the individual was
19	a debtor if, as of the date of dismissal of
20	such case, that action was still pending or
21	had been resolved by terminating, condi-
22	tioning, or limiting the stay as to actions
23	of such creditor; and
24	"(4)(A)(i) if a single or joint case is filed by or
25	against a debtor who is an individual under this

1	title, and if 2 or more single or joint cases of the
2	debtor were pending within the previous year but
3	were dismissed, other than a case refiled under sec-
4	tion 707(b), the stay under subsection (a) shall not
5	go into effect upon the filing of the later case; and
6	"(ii) on request of a party in interest, the court
7	shall promptly enter an order confirming that no
8	stay is in effect;
9	"(B) if, within 30 days after the filing of the
10	later case, a party in interest requests the court may
11	order the stay to take effect in the case as to any
12	or all creditors (subject to such conditions or limita-
13	tions as the court may impose), after notice and a
14	hearing, only if the party in interest demonstrates
15	that the filing of the later case is in good faith as
16	to the creditors to be stayed;
17	"(C) a stay imposed under subparagraph (B)
18	shall be effective on the date of the entry of the
19	order allowing the stay to go into effect; and
20	"(D) for purposes of subparagraph (B), a case
21	is presumptively filed not in good faith (but such
22	presumption may be rebutted by clear and con-
23	vincing evidence to the contrary)—
24	"(i) as to all creditors if—

1	"(I) 2 or more previous cases under
2	this title in which the individual was a
3	debtor were pending within the 1-year pe-
4	riod;
5	"(II) a previous case under this title
6	in which the individual was a debtor was
7	dismissed within the time period stated in
8	this paragraph after the debtor failed to
9	file or amend the petition or other docu-
10	ments as required by this title or the court
11	without substantial excuse (but mere inad-
12	vertence or negligence shall not be sub-
13	stantial excuse unless the dismissal was
14	caused by the negligence of the debtor's at-
15	torney), failed to provide adequate protec-
16	tion as ordered by the court, or failed to
17	perform the terms of a plan confirmed by
18	the court; or
19	"(III) there has not been a substan-
20	tial change in the financial or personal af-
21	fairs of the debtor since the dismissal of
22	the next most previous case under this

title, or any other reason to conclude that

the later case will not be concluded, if a

case under chapter 7, with a discharge,

23

24

25

1	and if a case under chapter 11 or 13, with
2	a confirmed plan that will be fully per-
3	formed; or
4	"(ii) as to any creditor that commenced an
5	action under subsection (d) in a previous case
6	in which the individual was a debtor if, as of
7	the date of dismissal of such case, such action
8	was still pending or had been resolved by termi-
9	nating, conditioning, or limiting the stay as to
10	such action of such creditor.".
11	SEC. 303. CURBING ABUSIVE FILINGS.
12	(a) In General.—Section 362(d) of title 11, United
13	States Code, is amended—
14	(1) in paragraph (2), by striking "or" at the
15	end;
16	(2) in paragraph (3), by striking the period at
17	the end and inserting "; or"; and
18	(3) by adding at the end the following:
19	"(4) with respect to a stay of an act against
20	real property under subsection (a), by a creditor
21	whose claim is secured by an interest in such real
22	property, if the court finds that the filing of the pe-
	property, in the court interest that the court pro-
23	tition was part of a scheme to delay, hinder, and de-

1	"(A) transfer of all or part ownership of,
2	or other interest in, such real property without
3	the consent of the secured creditor or court ap-
4	proval; or
5	"(B) multiple bankruptcy filings affecting
6	such real property.
7	If recorded in compliance with applicable State laws gov-
8	erning notices of interests or liens in real property, an
9	order entered under paragraph (4) shall be binding in any
10	other case under this title purporting to affect such real
11	property filed not later than 2 years after the date of the
12	entry of such order by the court, except that a debtor in
13	a subsequent case under this title may move for relief from
14	such order based upon changed circumstances or for good
15	cause shown, after notice and a hearing. Any Federal,
16	State, or local governmental unit that accepts notices of
17	interests or liens in real property shall accept any certified
18	copy of an order described in this subsection for indexing
19	and recording.".
20	(b) Automatic Stay.—Section 362(b) of title 11,
21	United States Code, as amended by section 224, is amend-
22	ed by inserting after paragraph (19), the following:
23	"(20) under subsection (a), of any act to en-
24	force any lien against or security interest in real
25	property following entry of the order under sub-

1	section (d)(4) as to such real property in any prior
2	case under this title, for a period of 2 years after
3	the date of the entry of such an order, except that
4	the debtor, in a subsequent case under this title,
5	may move for relief from such order based upon
6	changed circumstances or for other good cause
7	shown, after notice and a hearing;
8	"(21) under subsection (a), of any act to en-
9	force any lien against or security interest in real
10	property—
11	"(A) if the debtor is ineligible under sec-
12	tion 109(g) to be a debtor in a case under this
13	title; or
14	"(B) if the case under this title was filed
15	in violation of a bankruptcy court order in a
16	prior case under this title prohibiting the debtor
17	from being a debtor in another case under this
18	title;".
19	SEC. 304. DEBTOR RETENTION OF PERSONAL PROPERTY
20	SECURITY.
21	Title 11, United States Code, is amended—
22	(1) in section 521(a), as so designated by sec-
23	tion 106—
24	(A) in paragraph (4), by striking ", and"
25	at the end and inserting a semicolon:

1	(B) in paragraph (5), by striking the pe-
2	riod at the end and inserting "; and; and
3	(C) by adding at the end the following:
4	"(6) in a case under chapter 7 of this title in
5	which the debtor is an individual, not retain posses-
6	sion of personal property as to which a creditor has
7	an allowed claim for the purchase price secured in
8	whole or in part by an interest in such personal
9	property unless the debtor, not later than 45 days
10	after the first meeting of creditors under section
11	341(a), either—
12	"(A) enters into an agreement with the
13	creditor pursuant to section 524(c) with respect
14	to the claim secured by such property; or
15	"(B) redeems such property from the secu-
16	rity interest pursuant to section 722.
17	If the debtor fails to so act within the 45-day period re-
18	ferred to in paragraph (6), the stay under section 362(a)
19	is terminated with respect to the personal property of the
20	estate or of the debtor which is affected, such property
21	shall no longer be property of the estate, and the creditor
22	may take whatever action as to such property as is per-
23	mitted by applicable nonbankruptcy law, unless the court
24	determines on the motion of the trustee filed before the
25	expiration of such 45-day period, and after notice and a

1	hearing, that such property is of consequential value or
2	benefit to the estate, orders appropriate adequate protec-
3	tion of the creditor's interest, and orders the debtor to
4	deliver any collateral in the debtor's possession to the
5	trustee."; and
6	(2) in section 722, by inserting "in full at the
7	time of redemption" before the period at the end.
8	SEC. 305. RELIEF FROM THE AUTOMATIC STAY WHEN THE
9	DEBTOR DOES NOT COMPLETE INTENDED
10	SURRENDER OF CONSUMER DEBT COLLAT-
11	ERAL.
12	Title 11, United States Code, is amended—
13	(1) in section 362, as amended by section
14	106—
15	(A) in subsection (c), by striking "(e), and
16	(f)" and inserting "(e), (f), and (h)";
17	(B) by redesignating subsection (h) as sub-
18	section (k) and transferring such subsection so
19	as to insert it after subsection (j) as added by
20	section 106; and
21	(C) by inserting after subsection (g) the
22	following:
23	"(h)(1) In a case in which the debtor is an individual,
24	the stay provided by subsection (a) is terminated with re-
25	spect to personal property of the estate or of the debtor

- 1 securing in whole or in part a claim, or subject to an unex-
- 2 pired lease, and such personal property shall no longer be
- 3 property of the estate if the debtor fails within the applica-
- 4 ble time set by section 521(a)(2)—
- 5 "(A) to file timely any statement of intention 6 required under section 521(a)(2) with respect to 7 such personal property or to indicate in such state-8 ment that the debtor will either surrender such per-9 sonal property or retain it and, if retaining such per-10 sonal property, either redeem such personal property 11 pursuant to section 722, enter into an agreement of 12 the kind specified in section 524(c) applicable to the 13 debt secured by such personal property, or assume 14 such unexpired lease pursuant to section 365(p) if 15 the trustee does not do so, as applicable; and
 - "(B) to take timely the action specified in such statement, as it may be amended before expiration of the period for taking action, unless such statement specifies the debtor's intention to reaffirm such debt on the original contract terms and the creditor refuses to agree to the reaffirmation on such terms.
- "(2) Paragraph (1) does not apply if the court determines, on the motion of the trustee filed before the expiration of the applicable time set by section 521(a)(2), after

16

17

18

19

20

21

1	consequential value or benefit to the estate, and orders
2	appropriate adequate protection of the creditor's interest,
3	and orders the debtor to deliver any collateral in the debt-
4	or's possession to the trustee. If the court does not so de-
5	termine, the stay provided by subsection (a) shall termi-
6	nate upon the conclusion of the hearing on the motion.";
7	and
8	(2) in section 521, as amended by sections 106
9	and 225—
10	(A) in subsection (a)(2) by striking "con-
11	sumer";
12	(B) in subsection (a)(2)(B)—
13	(i) by striking "forty-five days after
14	the filing of a notice of intent under this
15	section" and inserting "30 days after the
16	first date set for the meeting of creditors
17	under section 341(a)"; and
18	(ii) by striking "forty-five day" and
19	inserting "30-day";
20	(C) in subsection (a)(2)(C) by inserting ",
21	except as provided in section 362(h)" before the
22	semicolon; and
23	(D) by adding at the end the following:
24	"(d) If the debtor fails timely to take the action speci-
25	fied in subsection (a)(6) of this section, or in paragraphs

1	(1) and (2) of section 362(h), with respect to property
2	which a lessor or bailor owns and has leased, rented, or
3	bailed to the debtor or as to which a creditor holds a secu-
4	rity interest not otherwise voidable under section 522(f),
5	544, 545, 547, 548, or 549, nothing in this title shall pre-
6	vent or limit the operation of a provision in the underlying
7	lease or agreement that has the effect of placing the debt-
8	or in default under such lease or agreement by reason of
9	the occurrence, pendency, or existence of a proceeding
10	under this title or the insolvency of the debtor. Nothing
11	in this subsection shall be deemed to justify limiting such
12	a provision in any other circumstance.".
13	SEC. 306. GIVING SECURED CREDITORS FAIR TREATMENT
13 14	SEC. 306. GIVING SECURED CREDITORS FAIR TREATMENT IN CHAPTER 13.
14	IN CHAPTER 13.
14 15	IN CHAPTER 13. (a) IN GENERAL.—Section 1325(a)(5)(B)(i) of title
14 15 16	IN CHAPTER 13. (a) IN GENERAL.—Section 1325(a)(5)(B)(i) of title 11, United States Code, is amended to read as follows:
14 15 16 17	IN CHAPTER 13. (a) In General.—Section 1325(a)(5)(B)(i) of title 11, United States Code, is amended to read as follows: "(i) the plan provides that—
14 15 16 17	IN CHAPTER 13. (a) IN GENERAL.—Section 1325(a)(5)(B)(i) of title 11, United States Code, is amended to read as follows: "(i) the plan provides that— "(I) the holder of such claim retain
114 115 116 117 118	IN CHAPTER 13. (a) IN GENERAL.—Section 1325(a)(5)(B)(i) of title 11, United States Code, is amended to read as follows: "(i) the plan provides that— "(I) the holder of such claim retain the lien securing such claim until the ear-
114 115 116 117 118 119 220	IN CHAPTER 13. (a) IN GENERAL.—Section 1325(a)(5)(B)(i) of title 11, United States Code, is amended to read as follows: "(i) the plan provides that— "(I) the holder of such claim retain the lien securing such claim until the earlier of—
14 15 16 17 18 19 20 21	IN CHAPTER 13. (a) IN GENERAL.—Section 1325(a)(5)(B)(i) of title 11, United States Code, is amended to read as follows: "(i) the plan provides that— "(I) the holder of such claim retain the lien securing such claim until the earlier of— "(aa) the payment of the under-
14 15 16 17 18 19 20 21	IN CHAPTER 13. (a) IN GENERAL.—Section 1325(a)(5)(B)(i) of title 11, United States Code, is amended to read as follows: "(i) the plan provides that— "(I) the holder of such claim retain the lien securing such claim until the earlier of— "(aa) the payment of the underlying debt determined under nonbank-

1	"(II) if the case under this chapter is
2	dismissed or converted without completion
3	of the plan, such lien shall also be retained
4	by such holder to the extent recognized by
5	applicable nonbankruptcy law; and".
6	(b) Restoring the Foundation for Secured
7	CREDIT.—Section 1325(a) of title 11, United States Code,
8	is amended by adding at the end the following:
9	"For purposes of paragraph (5), section 506 shall not
10	apply to a claim described in that paragraph if the creditor
11	has a purchase money security interest securing the debt
12	that is the subject of the claim, the debt was incurred
13	within the 910-day preceding the date of the filing of the
14	petition, and the collateral for that debt consists of a
15	motor vehicle (as defined in section 30102 of title 49) ac-
16	quired for the personal use of the debtor, or if collateral
17	for that debt consists of any other thing of value, if the
18	debt was incurred during the 1-year period preceding that
19	filing.".
20	(c) Definitions.—Section 101 of title 11, United
21	States Code, is amended—
22	(1) by inserting after paragraph (13) the fol-
23	lowing:
24	"(13A) 'debtor's principal residence'—

1	"(A) means a residential structure, includ-
2	ing incidental property, without regard to
3	whether that structure is attached to real prop-
4	erty; and
5	"(B) includes an individual condominium
6	or cooperative unit, a mobile or manufactured
7	home, or trailer;"; and
8	(2) by inserting after paragraph (27), the fol-
9	lowing:
10	"(27A) "incidental property" means, with re-
11	spect to a debtor's principal residence—
12	"(A) property commonly conveyed with a
13	principal residence in the area where the real
14	property is located;
15	"(B) all easements, rights, appurtenances,
16	fixtures, rents, royalties, mineral rights, oil or
17	gas rights or profits, water rights, escrow
18	funds, or insurance proceeds; and
19	"(C) all replacements or additions;".
20	SEC. 307. DOMICILIARY REQUIREMENTS FOR EXEMPTIONS.
21	Section 522(b)(3) of title 11, United States Code, as
22	so designated by section 106, is amended—
23	(1) in subparagraph (A)—
24	(A) by striking "180 days" and inserting
25	"730 days"; and

1	(B) by striking ", or for a longer portion
2	of such 180-day period than in any other place"
3	and inserting "or if the debtor's domicile has
4	not been located at a single State for such 730-
5	day period, the place in which the debtor's
6	domicile was located for 180 days immediately
7	preceding the 730-day period or for a longer
8	portion of such 180-day period than in any
9	other place"; and
10	(2) by adding at the end the following:
11	"If the effect of the domiciliary requirement under sub-
12	paragraph (A) is to render the debtor ineligible for any
13	exemption, the debtor may elect to exempt property that
14	is specified under subsection (d).".
15	SEC. 308. REDUCTION OF HOMESTEAD EXEMPTION FOR
16	FRAUD.
17	
	Section 522 of title 11, United States Code, as
18	Section 522 of title 11, United States Code, as amended by section 224, is amended—
18 19	
	amended by section 224, is amended—
19	amended by section 224, is amended— (1) in subsection (b)(3)(A), as so designated by
19 20	amended by section 224, is amended— (1) in subsection (b)(3)(A), as so designated by this Act, by inserting "subject to subsections (o) and
19 20 21	amended by section 224, is amended— (1) in subsection (b)(3)(A), as so designated by this Act, by inserting "subject to subsections (o) and (p)," before "any property"; and

1	"(1) real or personal property that the debtor
2	or a dependent of the debtor uses as a residence;
3	"(2) a cooperative that owns property that the
4	debtor or a dependent of the debtor uses as a resi-
5	dence;
6	"(3) a burial plot for the debtor or a dependent
7	of the debtor; or
8	"(4) real or personal property that the debtor
9	or a dependent of the debtor claims as a homestead;
10	shall be reduced to the extent that such value is attrib-
11	utable to any portion of any property that the debtor dis-
12	posed of in the 10-year period ending on the date of the
13	filing of the petition with the intent to hinder, delay, or
14	defraud a creditor and that the debtor could not exempt,
15	or that portion that the debtor could not exempt, under
16	subsection (b), if on such date the debtor had held the
17	property so disposed of.".
18	SEC. 309. PROTECTING SECURED CREDITORS IN CHAPTER
19	13 CASES.
20	(a) Stopping Abusive Conversions From Chap-
21	TER 13.—Section 348(f)(1) of title 11, United States
22	Code, is amended—
23	(1) in subparagraph (A), by striking "and" at
24	the end;
25	(2) in subparagraph (B)—

1	(A) by striking "in the converted case,
2	with allowed secured claims" and inserting
3	"only in a case converted to a case under chap-
4	ter 11 or 12, but not in a case converted to a
5	case under chapter 7, with allowed secured
6	claims in cases under chapters 11 and 12"; and
7	(B) by striking the period and inserting ";
8	and"; and
9	(3) by adding at the end the following:
10	"(C) with respect to cases converted from chap-
11	ter 13—
12	"(i) the claim of any creditor holding secu-
13	rity as of the date of the petition shall continue
14	to be secured by that security unless the full
15	amount of such claim determined under appli-
16	cable nonbankruptcy law has been paid in full
17	as of the date of conversion, notwithstanding
18	any valuation or determination of the amount
19	of an allowed secured claim made for the pur-
20	poses of the case under chapter 13; and
21	"(ii) unless a prebankruptcy default has
22	been fully cured under the plan at the time of
23	conversion, in any proceeding under this title or
24	otherwise, the default shall have the effect given
25	under applicable nonbankruptcy law.".

- 1 (b) GIVING DEBTORS THE ABILITY TO KEEP
- 2 Leased Personal Property by Assumption.—Section
- 3 365 of title 11, United States Code, is amended by adding
- 4 at the end the following:
- 5 "(p)(1) If a lease of personal property is rejected or
- 6 not timely assumed by the trustee under subsection (d),
- 7 the leased property is no longer property of the estate and
- 8 the stay under section 362(a) is automatically terminated.
- 9 "(2)(A) If the debtor in a case under chapter 7 is
- 10 an individual, the debtor may notify the creditor in writing
- 11 that the debtor desires to assume the lease. Upon being
- 12 so notified, the creditor may, at its option, notify the debt-
- 13 or that it is willing to have the lease assumed by the debt-
- 14 or and may condition such assumption on cure of any out-
- 15 standing default on terms set by the contract.
- 16 "(B) If, not later than 30 days after notice is pro-
- 17 vided under subparagraph (A), the debtor notifies the les-
- 18 sor in writing that the lease is assumed, the liability under
- 19 the lease will be assumed by the debtor and not by the
- 20 estate.
- 21 "(C) The stay under section 362 and the injunction
- 22 under section 524(a)(2) shall not be violated by notifica-
- 23 tion of the debtor and negotiation of cure under this sub-
- 24 section.

1	"(3) In a case under chapter 11 in which the debtor
2	is an individual and in a case under chapter 13, if the
3	debtor is the lessee with respect to personal property and
4	the lease is not assumed in the plan confirmed by the
5	court, the lease is deemed rejected as of the conclusion
6	of the hearing on confirmation. If the lease is rejected,
7	the stay under section 362 and any stay under section
8	1301 is automatically terminated with respect to the prop-
9	erty subject to the lease.".
10	(e) Adequate Protection of Lessors and Pur-
11	CHASE MONEY SECURED CREDITORS.—
12	(1) Confirmation of Plan.—Section
13	1325(a)(5)(B) of title 11, United States Code, as
14	amended by section 306, is amended—
15	(A) in clause (i), by striking "and" at the
16	end;
17	(B) in clause (ii), by striking "or" at the
18	end and inserting "and"; and
19	(C) by adding at the end the following:
20	"(iii) if—
21	"(I) property to be distributed pursu-
22	ant to this subsection is in the form of
23	periodic payments, such payments shall be
24	in equal monthly amounts; and

1	"(II) the holder of the claim is se-
2	cured by personal property, the amount of
3	such payments shall not be less than an
4	amount sufficient to provide to the holder
5	of such claim adequate protection during
6	the period of the plan; or".
7	(2) Payments.—Section 1326(a) of title 11,
8	United States Code, is amended to read as follows:
9	"(a)(1) Unless the court orders otherwise, the debtor
10	shall commence making payments not later than 30 days
11	after the date of the filing of the plan or the order for
12	relief, whichever is earlier, in the amount—
13	"(A) proposed by the plan to the trustee;
14	"(B) scheduled in a lease of personal property
15	directly to the lessor for that portion of the obliga-
16	tion that becomes due after the order for relief, re-
17	ducing the payments under subparagraph (A) by the
18	amount so paid and providing the trustee with evi-
19	dence of such payment, including the amount and
20	date of payment; and
21	"(C) that provides adequate protection directly
22	to a creditor holding an allowed claim secured by
23	personal property to the extent the claim is attrib-
24	utable to the purchase of such property by the debt-

or for that portion of the obligation that becomes

25

- due after the order for relief, reducing the payments
- 2 under subparagraph (A) by the amount so paid and
- 3 providing the trustee with evidence of such payment,
- 4 including the amount and date of payment.
- 5 "(2) A payment made under paragraph (1)(A) shall
- 6 be retained by the trustee until confirmation or denial of
- 7 confirmation. If a plan is confirmed, the trustee shall dis-
- 8 tribute any such payment in accordance with the plan as
- 9 soon as is practicable. If a plan is not confirmed, the trust-
- 10 ee shall return any such payments not previously paid and
- 11 not yet due and owing to creditors pursuant to paragraph
- 12 (3) to the debtor, after deducting any unpaid claim al-
- 13 lowed under section 503(b).
- "(3) Subject to section 363, the court may, upon no-
- 15 tice and a hearing, modify, increase, or reduce the pay-
- 16 ments required under this subsection pending confirma-
- 17 tion of a plan.
- 18 "(4) Not later than 60 days after the date of filing
- 19 of a case under this chapter, a debtor retaining possession
- 20 of personal property subject to a lease or securing a claim
- 21 attributable in whole or in part to the purchase price of
- 22 such property shall provide the lessor or secured creditor
- 23 reasonable evidence of the maintenance of any required
- 24 insurance coverage with respect to the use or ownership

1	of such property and continue to do so for so long as the
2	debtor retains possession of such property.".
3	SEC. 310. LIMITATION ON LUXURY GOODS.
4	Section 523(a)(2)(C) of title 11, United States Code,
5	is amended to read as follows:
6	"(C)(i) for purposes of subparagraph
7	(A)—
8	"(I) consumer debts owed to a single
9	creditor and aggregating more than \$500
10	for luxury goods or services incurred by an
11	individual debtor on or within 90 days be-
12	fore the order for relief under this title are
13	presumed to be nondischargeable; and
14	"(II) cash advances aggregating more
15	than \$750 that are extensions of consumer
16	credit under an open end credit plan ob-
17	tained by an individual debtor on or within
18	70 days before the order for relief under
19	this title, are presumed to be non-
20	dischargeable; and
21	"(ii) for purposes of this subparagraph—
22	"(I) the terms 'consumer', 'credit',
23	and 'open end credit plan' have the same
24	meanings as in section 103 of the Truth in
25	Lending Act; and

1 "(II) the term 'luxury goods or serv2 ices' does not include goods or services rea3 sonably necessary for the support or main4 tenance of the debtor or a dependent of the
5 debtor.".

6 SEC. 311. AUTOMATIC STAY.

(a) In General.—Section 362(b) of title 11, United States Code, as amended by sections 224 and 303, is amended by inserting after paragraph (21), the following:

"(22) subject to subsection (l), under subsection
(a)(3), of the continuation of any eviction, unlawful detainer action, or similar proceeding by a lessor against a debtor involving residential property in which the debtor resides as a tenant under a lease or rental agreement and with respect to which the lessor has obtained before the date of the filing of the bankruptcy petition, a judgment for possession of such property against the debtor;

"(23) subject to subsection (m), under subsection (a)(3), of an eviction action that seeks possession of the residential property in which the debtor resides as a tenant under a lease or rental agreement based on endangerment of such property or the illegal use of controlled substances on such property, but only if the lessor files with the court, and

- serves upon the debtor, a certification under penalty of perjury that such an eviction action has been
- 3 filed, or that the debtor, during the 30-day period
- 4 preceding the date of the filing of the certification,
- 5 has endangered property or illegally used or allowed
- 6 to be used a controlled substance on the property;
- 7 "(24) under subsection (a), of any transfer that
- 8 is not avoidable under section 544 and that is not
- 9 avoidable under section 549;".
- 10 (b) Limitations.—Section 362 of title 11, United
- 11 States Code, as amended by sections 106 and 305, is
- 12 amended by adding at the end the following:
- "(1)(1) Except as otherwise provided in this sub-
- 14 section, subsection (b)(22) shall apply on the date that
- 15 is 30 days after the date on which the bankruptcy petition
- 16 is filed, if the debtor files with the petition and serves upon
- 17 the lessor a certification under penalty of perjury that—
- 18 "(A) under nonbankruptcy law applicable in the
- jurisdiction, there are circumstances under which the
- debtor would be permitted to cure the entire mone-
- 21 tary default that gave rise to the judgment for pos-
- session, after that judgment for possession was en-
- 23 tered; and
- 24 "(B) the debtor (or an adult dependent of the
- debtor) has deposited with the clerk of the court,

- 1 any rent that would become due during the 30-day
- 2 period after the filing of the bankruptcy petition.
- 3 "(2) If, within the 30-day period after the filing of
- 4 the bankruptcy petition, the debtor (or an adult dependent
- 5 of the debtor) complies with paragraph (1) and files with
- 6 the court and serves upon the lessor a further certification
- 7 under penalty of perjury that the debtor (or an adult de-
- 8 pendent of the debtor) has cured, under nonbankrupety
- 9 law applicable in the jurisdiction, the entire monetary de-
- 10 fault that gave rise to the judgment under which posses-
- 11 sion is sought by the lessor, subsection (b)(22) shall not
- 12 apply, unless ordered to apply by the court under para-
- 13 graph (3).
- 14 "(3)(A) If the lessor files an objection to any certifi-
- 15 cation filed by the debtor under paragraph (1) or (2), and
- 16 serves such objection upon the debtor, the court shall hold
- 17 a hearing within 10 days after the filing and service of
- 18 such objection to determine if the certification filed by the
- 19 debtor under paragraph (1) or (2) is true.
- 20 "(B) If the court upholds the objection of the lessor
- 21 filed under subparagraph (A)—
- "(i) subsection (b)(22) shall apply immediately
- and relief from the stay provided under subsection
- 24 (a)(3) shall not be required to enable the lessor to

1 complete the process to recover full possession of the 2 property; and 3 "(ii) the clerk of the court shall immediately 4 serve upon the lessor and the debtor a certified copy 5 of the court's order upholding the lessor's objection. 6 "(4) If a debtor, in accordance with paragraph (5), 7 indicates on the petition that there was a judgment for 8 possession of the residential rental property in which the debtor resides and does not file a certification under paragraph (1) or (2)— 10 "(A) subsection (b)(22) shall apply immediately 11 12 upon failure to file such certification, and relief from 13 the stay provided under subsection (a)(3) shall not 14 be required to enable the lessor to complete the 15 process to recover full possession of the property; 16 and "(B) the clerk of the court shall immediately 17 18 serve upon the lessor and the debtor a certified copy 19 of the docket indicating the absence of a filed certifi-20 cation and the applicability of the exception to the 21 stay under subsection (b)(22). 22 "(5)(A) Where a judgment for possession of residen-23 tial property in which the debtor resides as a tenant under 24 a lease or rental agreement has been obtained by the les-25 sor, the debtor shall so indicate on the bankruptcy petition

- 1 and shall provide the name and address of the lessor that
- 2 obtained that pre-petition judgment on the petition and
- 3 on any certification filed under this subsection.
- 4 "(B) The form of certification filed with the petition,
- 5 as specified in this subsection, shall provide for the debtor
- 6 to certify, and the debtor shall certify—
- 7 "(i) whether a judgment for possession of resi-
- 8 dential rental housing in which the debtor resides
- 9 has been obtained against the debtor before the date
- of the filing of the petition; and
- "(ii) whether the debtor is claiming under para-
- graph (1) that under nonbankruptcy law applicable
- in the jurisdiction, there are circumstances under
- which the debtor would be permitted to cure the en-
- tire monetary default that gave rise to the judgment
- for possession, after that judgment of possession was
- entered, and has made the appropriate deposit with
- the court.
- 19 "(C) The standard forms (electronic and otherwise)
- 20 used in a bankruptcy proceeding shall be amended to re-
- 21 flect the requirements of this subsection.
- 22 "(D) The clerk of the court shall arrange for the
- 23 prompt transmittal of the rent deposited in accordance
- 24 with paragraph (1)(B) to the lessor.

- 1 "(m)(1) Except as otherwise provided in this sub-
- 2 section, subsection (b)(23) shall apply on the date that
- 3 is 15 days after the date on which the lessor files and
- 4 serves a certification described in subsection (b)(23).
- 5 "(2)(A) If the debtor files with the court an objection
- 6 to the truth or legal sufficiency of the certification de-
- 7 scribed in subsection (b)(23) and serves such objection
- 8 upon the lessor, subsection (b)(23) shall not apply, unless
- 9 ordered to apply by the court under this subsection.
- 10 "(B) If the debtor files and serves the objection under
- 11 subparagraph (A), the court shall hold a hearing within
- 12 10 days after the filing and service of such objection to
- 13 determine if the situation giving rise to the lessor's certifi-
- 14 cation under paragraph (1) existed or has been remedied.
- 15 "(C) If the debtor can demonstrate to the satisfaction
- 16 of the court that the situation giving rise to the lessor's
- 17 certification under paragraph (1) did not exist or has been
- 18 remedied, the stay provided under subsection (a)(3) shall
- 19 remain in effect until the termination of the stay under
- 20 this section.
- 21 "(D) If the debtor cannot demonstrate to the satis-
- 22 faction of the court that the situation giving rise to the
- 23 lessor's certification under paragraph (1) did not exist or
- 24 has been remedied—

1	"(i) relief from the stay provided under sub-	
2	section (a)(3) shall not be required to enable the les-	
3	sor to proceed with the eviction; and	
4	"(ii) the clerk of the court shall immediately	
5	serve upon the lessor and the debtor a certified copy	
6	of the court's order upholding the lessor's certifi-	
7	cation.	
8	"(3) If the debtor fails to file, within 15 days, an	
9	objection under paragraph (2)(A)—	
10	"(A) subsection (b)(23) shall apply immediately	
11	upon such failure and relief from the stay provided	
12	under subsection (a)(3) shall not be required to en-	
13	able the lessor to complete the process to recover full	
14	possession of the property; and	
15	"(B) the clerk of the court shall immediately	
16	serve upon the lessor and the debtor a certified copy	
17	of the docket indicating such failure.".	
18	SEC. 312. EXTENSION OF PERIOD BETWEEN BANKRUPTCY	
19	DISCHARGES.	
20	Title 11, United States Code, is amended—	
21	(1) in section 727(a)(8), by striking "six" and	
22	inserting "8"; and	
23	(2) in section 1328, by inserting after sub-	
24	section (e) the following:	

```
"(f) Notwithstanding subsections (a) and (b), the
 1
 2
 court shall not grant a discharge of all debts provided for
 in the plan or disallowed under section 502, if the debtor
 3
 4
 has received a discharge—
 "(1) in a case filed under chapter 7, 11, or 12
 5
 of this title during the 4-year period preceding the
 6
 7
 date of the order for relief under this chapter, or
 8
 "(2) in a case filed under chapter 13 of this
 title during the 2-year period preceding the date of
 9
10
 such order.".
 SEC. 313. DEFINITION OF HOUSEHOLD GOODS AND AN-
12
 TIQUES.
13
 (a) Definition.—Section 522(f) of title 11, United
14
 States Code, is amended by adding at the end the fol-
15
 lowing:
16
 "(4)(A) Subject to subparagraph (B), for purposes
17
 of paragraph (1)(B), the term 'household goods' means—
18
 "(i) clothing;
 "(ii) furniture;
19
20
 "(iii) appliances;
 "(iv) 1 radio;
21
 "(v) 1 television;
22
 "(vi) 1 VCR;
23
 "(vii) linens;
24
 "(viii) china;
25
```

1	"(ix) crockery;
2	"(x) kitchenware;
3	"(xi) educational materials and educational
4	equipment primarily for the use of minor dependent
5	children of the debtor;
6	(xii) medical equipment and supplies;
7	"(xiii) furniture exclusively for the use of minor
8	children, or elderly or disabled dependents of the
9	debtor;
10	"(xiv) personal effects (including the toys and
11	hobby equipment of minor dependent children and
12	wedding rings) of the debtor and the dependents of
13	the debtor; and
14	"(xv) 1 personal computer and related equip-
15	ment.
16	"(B) The term 'household goods' does not include—
17	"(i) works of art (unless by or of the debtor, or
18	any relative of the debtor);
19	"(ii) electronic entertainment equipment with a
20	fair market value of more than \$500 in the aggre-
21	gate (except 1 television, 1 radio, and 1 VCR);
22	"(iii) items acquired as antiques with a fair
23	market value of more than \$500 in the aggregate;

- 1 "(iv) jewelry with a fair market value of more 2 than \$500 in the aggregate (except wedding rings); 3 and
- "(v) a computer (except as otherwise provided for in this section), motor vehicle (including a tractor or lawn tractor), boat, or a motorized recreational device, conveyance, vehicle, watercraft, or aircraft.".
- 9 (b) STUDY.—Not later than 2 years after the date of enactment of this Act, the Director of the Executive 10 Office for United States Trustees shall submit a report 12 to the Committee on the Judiciary of the Senate and the Committee on the Judiciary of the House of Representatives containing its findings regarding utilization of the 14 15 definition of household goods, as defined in section 16 522(f)(4) of title 11, United States Code, as added by sub-17 section (a), with respect to the avoidance of nonpossessory, 18 nonpurchase money security interests in household goods 19 under section 522(f)(1)(B) of title 11, United States Code,
- 22 recommendations for amendments to such section

and the impact such section 522(f)(4) has had on debtors

and on the bankruptcy courts. Such report may include

23 522(f)(4) consistent with the Director's findings.

20

21

1	SEC. 314. DEBT INCURRED TO PAY NONDISCHARGEABLE
2	DEBTS.
3	(a) In General.—Section 523(a) of title 11, United
4	States Code, is amended by inserting after paragraph (14)
5	the following:
6	"(14A) incurred to pay a tax to a governmental
7	unit, other than the United States, that would be
8	nondischargeable under paragraph (1);".
9	(b) DISCHARGE UNDER CHAPTER 13.—Section
10	1328(a) of title 11, United States Code, is amended by
11	striking paragraphs (1) through (3) and inserting the fol-
12	lowing:
13	"(1) provided for under section 1322(b)(5);
14	"(2) of the kind specified in paragraph (2), (3),
15	(4), (5), (8), or (9) of section 523(a);
16	"(3) for restitution, or a criminal fine, included
17	in a sentence on the debtor's conviction of a crime;
18	or
19	"(4) for restitution, or damages, awarded in a
20	civil action against the debtor as a result of willful
21	or malicious injury by the debtor that caused per-
22	sonal injury to an individual or the death of an indi-
23	vidual.".

1	SEC. 315. GIVING CREDITORS FAIR NOTICE IN CHAPTERS 7
2	AND 13 CASES.
3	(a) Notice.—Section 342 of title 11, United States
4	Code, as amended by section 102, is amended—
5	(1) in subsection (e)—
6	(A) by inserting "(1)" after "(e)";
7	(B) by striking ", but the failure of such
8	notice to contain such information shall not in-
9	validate the legal effect of such notice"; and
10	(C) by adding at the end the following:
11	"(2)(A) If, within the 90 days before the commence-
12	ment of a voluntary case, a creditor supplies the debtor
13	in at least 2 communications sent to the debtor with the
14	current account number of the debtor and the address at
15	which such creditor requests to receive correspondence,
16	then any notice required by this title to be sent by the
17	debtor to such creditor shall be sent to such address and
18	shall include such account number.
19	"(B) If a creditor would be in violation of applicable
20	nonbankruptcy law by sending any such communication
21	within such 90-day period and if such creditor supplies
22	the debtor in the last 2 communications with the current
23	account number of the debtor and the address at which
24	such creditor requests to receive correspondence, then any
25	notice required by this title to be sent by the debtor to

- 1 such creditor shall be sent to such address and shall in-
- 2 clude such account number."; and
- 3 (2) by adding at the end the following:
- 4 "(e)(1) In a case under chapter 7 or 13 of this title
- 5 of a debtor who is an individual, a creditor at any time
- 6 may both file with the court and serve on the debtor a
- 7 notice of address to be used to provide notice in such case
- 8 to such creditor.
- 9 "(2) Any notice in such case required to be provided
- 10 to such creditor by the debtor or the court later than 5
- 11 days after the court and the debtor receive such creditor's
- 12 notice of address, shall be provided to such address.
- " (f)(1) An entity may file with any bankruptcy court
- 14 a notice of address to be used by all the bankruptcy courts
- 15 or by particular bankruptcy courts, as so specified by such
- 16 entity at the time such notice is filed, to provide notice
- 17 to such entity in all cases under chapters 7 and 13 pend-
- 18 ing in the courts with respect to which such notice is filed,
- 19 in which such entity is a creditor.
- 20 "(2) In any case filed under chapter 7 or 13, any
- 21 notice required to be provided by a court with respect to
- 22 which a notice is filed under paragraph (1), to such entity
- 23 later than 30 days after the filing of such notice under
- 24 paragraph (1) shall be provided to such address unless
- 25 with respect to a particular case a different address is

- 1 specified in a notice filed and served in accordance with
- 2 subsection (e).
- 3 "(3) A notice filed under paragraph (1) may be with-
- 4 drawn by such entity.
- 5 "(g)(1) Notice provided to a creditor by the debtor
- 6 or the court other than in accordance with this section
- 7 (excluding this subsection) shall not be effective notice
- 8 until such notice is brought to the attention of such cred-
- 9 itor. If such creditor designates a person or an organiza-
- 10 tional subdivision of such creditor to be responsible for
- 11 receiving notices under this title and establishes reason-
- 12 able procedures so that such notices receivable by such
- 13 creditor are to be delivered to such person or such subdivi-
- 14 sion, then a notice provided to such creditor other than
- 15 in accordance with this section (excluding this subsection)
- 16 shall not be considered to have been brought to the atten-
- 17 tion of such creditor until such notice is received by such
- 18 person or such subdivision.
- 19 "(2) A monetary penalty may not be imposed on a
- 20 creditor for a violation of a stay in effect under section
- 21 362(a) (including a monetary penalty imposed under sec-
- 22 tion 362(k)) or for failure to comply with section 542 or
- 23 543 unless the conduct that is the basis of such violation
- 24 or of such failure occurs after such creditor receives notice
- 25 effective under this section of the order for relief.".

1	(b) Debtor's Duties.—Section 521 of title 11,
2	United States Code, as amended by sections 106, 225, and
3	305, is amended—
4	(1) in subsection (a), as so designated by sec-
5	tion 106, by amending paragraph (1) to read as fol-
6	lows:
7	"(1) file—
8	"(A) a list of creditors; and
9	"(B) unless the court orders otherwise—
10	"(i) a schedule of assets and liabil-
11	ities;
12	"(ii) a schedule of current income and
13	current expenditures;
14	"(iii) a statement of the debtor's fi-
15	nancial affairs and, if section 342(b) ap-
16	plies, a certificate—
17	"(I) of an attorney whose name
18	is indicated on the petition as the at-
19	torney for the debtor, or a bankruptcy
20	petition preparer signing the petition
21	under section 110(b)(1), indicating
22	that such attorney or the bankruptcy
23	petition preparer delivered to the
24	debtor the notice required by section
25	342(b); or

1	"(II) if no attorney is so indi-
2	cated, and no bankruptcy petition pre-
3	parer signed the petition, of the debt-
4	or that such notice was received and
5	read by the debtor;
6	"(iv) copies of all payment advices or
7	other evidence of payment received within
8	60 days before the date of the filing of the
9	petition, by the debtor from any employer
10	of the debtor;
11	"(v) a statement of the amount of
12	monthly net income, itemized to show how
13	the amount is calculated; and
14	"(vi) a statement disclosing any rea-
15	sonably anticipated increase in income or
16	expenditures over the 12-month period fol-
17	lowing the date of the filing of the peti-
18	tion;"; and
19	(2) by adding at the end the following:
20	"(e)(1) If the debtor in a case under chapter 7 or
21	13 is an individual and if a creditor files with the court
22	at any time a request to receive a copy of the petition,
23	schedules, and statement of financial affairs filed by the
24	debtor, then the court shall make such petition, such
25	schedules, and such statement available to such creditor.

1 "(2)(A) The debtor shall provide—

"(i) not later than 7 days before the date first
set for the first meeting of creditors, to the trustee
a copy of the Federal income tax return required
under applicable law (or at the election of the debtor, a transcript of such return) for the most recent
tax year ending immediately before the commencement of the case and for which a Federal income tax
return was filed; and

"(ii) at the same time the debtor complies with clause (i), a copy of such return (or if elected under clause (i), such transcript) to any creditor that timely requests such copy.

"(B) If the debtor fails to comply with clause (i) or 15 (ii) of subparagraph (A), the court shall dismiss the case 16 unless the debtor demonstrates that the failure to so com-17 ply is due to circumstances beyond the control of the debt-18 or.

"(C) If a creditor requests a copy of such tax return or such transcript and if the debtor fails to provide a copy of such tax return or such transcript to such creditor at the time the debtor provides such tax return or such transcript to the trustee, then the court shall dismiss the case unless the debtor demonstrates that the failure to provide

10

11

12

13

- 1 a copy of such tax return or such transcript is due to cir-
- 2 cumstances beyond the control of the debtor.
- 3 "(3) If a creditor in a case under chapter 13 files
- 4 with the court at any time a request to receive a copy
- 5 of the plan filed by the debtor, then the court shall make
- 6 available to such creditor a copy of the plan—
- 7 "(A) at a reasonable cost; and
- 8 "(B) not later than 5 days after such request
- 9 is filed.
- 10 "(f) At the request of the court, the United States
- 11 trustee, or any party in interest in a case under chapter
- 12 7, 11, or 13, a debtor who is an individual shall file with
- 13 the court—
- "(1) at the same time filed with the taxing au-
- thority, a copy of each Federal income tax return re-
- quired under applicable law (or at the election of the
- debtor, a transcript of such tax return) with respect
- to each tax year of the debtor ending while the case
- is pending under such chapter;
- 20 "(2) at the same time filed with the taxing au-
- 21 thority, each Federal income tax return required
- under applicable law (or at the election of the debt-
- or, a transcript of such tax return) that had not
- been filed with such authority as of the date of the
- commencement of the case and that was subse-

1	quently filed for any tax year of the debtor ending
2	in the 3-year period ending on the date of the com-
3	mencement of the case;
4	"(3) a copy of each amendment to any Federal
5	income tax return or transcript filed with the court
6	under paragraph (1) or (2); and
7	"(4) in a case under chapter 13—
8	"(A) on the date that is either 90 days
9	after the end of such tax year or 1 year after
10	the date of the commencement of the case,
11	whichever is later, if a plan is not confirmed be-
12	fore such later date; and
13	"(B) annually after the plan is confirmed
14	and until the case is closed, not later than the
15	date that is 45 days before the anniversary of
16	the confirmation of the plan;
17	a statement, under penalty of perjury, of the income
18	and expenditures of the debtor during the tax year
19	of the debtor most recently concluded before such
20	statement is filed under this paragraph, and of the
21	monthly income of the debtor, that shows how in-
22	come, expenditures, and monthly income are cal-
23	culated.
24	" $(g)(1)$ A statement referred to in subsection $(f)(4)$
25	shall disclose—

1	"(A) the amount and sources of the income of
2	the debtor;
3	"(B) the identity of any person responsible with
4	the debtor for the support of any dependent of the
5	debtor; and
6	"(C) the identity of any person who contrib-
7	uted, and the amount contributed, to the household
8	in which the debtor resides.
9	"(2) The tax returns, amendments, and statement of
10	income and expenditures described in subsections
11	(e)(2)(A) and (f) shall be available to the United States
12	trustee (or the bankruptcy administrator, if any), the
13	trustee, and any party in interest for inspection and copy-
14	ing, subject to the requirements of section 315(c) of the
15	Bankruptcy Abuse Prevention and Consumer Protection
16	Act of 2005.
17	"(h) If requested by the United States trustee or by
18	the trustee, the debtor shall provide—
19	"(1) a document that establishes the identity of
20	the debtor, including a driver's license, passport, or
21	other document that contains a photograph of the
22	debtor; or
23	"(2) such other personal identifying information
24	relating to the debtor that establishes the identity of
25	the debtor.".

1	(c)(1) Not later than 180 days after the date of the
2	enactment of this Act, the Director of the Administrative
3	Office of the United States Courts shall establish proce-
4	dures for safeguarding the confidentiality of any tax infor-
5	mation required to be provided under this section.
6	(2) The procedures under paragraph (1) shall include
7	restrictions on creditor access to tax information that is
8	required to be provided under this section.
9	(3) Not later than 540 days after the date of enact-
10	ment of this Act, the Director of the Administrative Office
11	of the United States Courts shall prepare and submit to
12	the President pro tempore of the Senate and the Speaker
13	of the House of Representatives a report that—
14	(A) assesses the effectiveness of the procedures
15	established under paragraph (1); and
16	(B) if appropriate, includes proposed legislation
17	to—
18	(i) further protect the confidentiality of tax
19	information; and
20	(ii) provide penalties for the improper use
21	by any person of the tax information required
22	to be provided under this section.

SEC. 316.	DISMISSAL	FOR FAILURE	TO TIMELY FIL	E SCHED.

- 2 ULES OR PROVIDE REQUIRED INFORMATION.
- 3 Section 521 of title 11, United States Code, as
- 4 amended by sections 106, 225, 305, and 315, is amended
- 5 by adding at the end the following:
- 6 "(i)(1) Subject to paragraphs (2) and (4) and not-
- 7 withstanding section 707(a), if an individual debtor in a
- 8 voluntary case under chapter 7 or 13 fails to file all of
- 9 the information required under subsection (a)(1) within
- 10 45 days after the date of the filing of the petition, the
- 11 case shall be automatically dismissed effective on the 46th
- 12 day after the date of the filing of the petition.
- "(2) Subject to paragraph (4) and with respect to
- 14 a case described in paragraph (1), any party in interest
- 15 may request the court to enter an order dismissing the
- 16 case. If requested, the court shall enter an order of dis-
- 17 missal not later than 5 days after such request.
- 18 "(3) Subject to paragraph (4) and upon request of
- 19 the debtor made within 45 days after the date of the filing
- 20 of the petition described in paragraph (1), the court may
- 21 allow the debtor an additional period of not to exceed 45
- 22 days to file the information required under subsection
- 23 (a)(1) if the court finds justification for extending the pe-
- 24 riod for the filing.
- 25 "(4) Notwithstanding any other provision of this sub-
- 26 section, on the motion of the trustee filed before the expi-

- 1 ration of the applicable period of time specified in para-
- 2 graph (1), (2), or (3), and after notice and a hearing, the
- 3 court may decline to dismiss the case if the court finds
- 4 that the debtor attempted in good faith to file all the infor-
- 5 mation required by subsection (a)(1)(B)(iv) and that the
- 6 best interests of creditors would be served by administra-
- 7 tion of the case.".
- 8 SEC. 317. ADEQUATE TIME TO PREPARE FOR HEARING ON
- 9 CONFIRMATION OF THE PLAN.
- 10 Section 1324 of title 11, United States Code, is
- 11 amended—
- 12 (1) by striking "After" and inserting the fol-
- lowing:
- "(a) Except as provided in subsection (b) and after;
- 15 and
- 16 (2) by adding at the end the following:
- 17 "(b) The hearing on confirmation of the plan may
- 18 be held not earlier than 20 days and not later than 45
- 19 days after the date of the meeting of creditors under sec-
- 20 tion 341(a), unless the court determines that it would be
- 21 in the best interests of the creditors and the estate to hold
- 22 such hearing at an earlier date and there is no objection
- 23 to such earlier date.".

1	SEC. 318. CHAPTER 13 PLANS TO HAVE A 5-YEAR DURATION
2	IN CERTAIN CASES.
3	Title 11, United States Code, is amended—
4	(1) by amending section 1322(d) to read as fol-
5	lows:
6	"(d)(1) If the current monthly income of the debtor
7	and the debtor's spouse combined, when multiplied by 12,
8	is not less than—
9	"(A) in the case of a debtor in a household of
10	1 person, the median family income of the applicable
11	State for 1 earner;
12	"(B) in the case of a debtor in a household of
13	2, 3, or 4 individuals, the highest median family in-
14	come of the applicable State for a family of the same
15	number or fewer individuals; or
16	"(C) in the case of a debtor in a household ex-
17	ceeding 4 individuals, the highest median family in-
18	come of the applicable State for a family of 4 or
19	fewer individuals, plus \$525 per month for each in-
20	dividual in excess of 4,
21	the plan may not provide for payments over a period that
22	is longer than 5 years.
23	"(2) If the current monthly income of the debtor and
24	the debtor's spouse combined, when multiplied by 12, is
25	less than—

1	"(A) in the case of a debtor in a household of
2	1 person, the median family income of the applicable
3	State for 1 earner;
4	"(B) in the case of a debtor in a household of
5	2, 3, or 4 individuals, the highest median family in-
6	come of the applicable State for a family of the same
7	number or fewer individuals; or
8	"(C) in the case of a debtor in a household ex-
9	ceeding 4 individuals, the highest median family in-
10	come of the applicable State for a family of 4 or
11	fewer individuals, plus \$525 per month for each in-
12	dividual in excess of 4,
13	the plan may not provide for payments over a period that
14	is longer than 3 years, unless the court, for cause, ap-
15	proves a longer period, but the court may not approve a
16	period that is longer than 5 years.";
17	(2) in section $1325(b)(1)(B)$, by striking
18	"three-year period" and inserting "applicable com-
19	mitment period"; and
20	(3) in section 1325(b), as amended by section
21	102, by adding at the end the following:
22	"(4) For purposes of this subsection, the 'applicable
23	commitment period'—
24	"(A) subject to subparagraph (B), shall be—
25	"(i) 3 years; or

1	"(ii) not less than 5 years, if the current
2	monthly income of the debtor and the debtor's
3	spouse combined, when multiplied by 12, is not
4	less than—
5	"(I) in the case of a debtor in a
6	household of 1 person, the median family
7	income of the applicable State for 1 earn-
8	er;
9	"(II) in the case of a debtor in a
10	household of 2, 3, or 4 individuals, the
11	highest median family income of the appli-
12	cable State for a family of the same num-
13	ber or fewer individuals; or
14	"(III) in the case of a debtor in a
15	household exceeding 4 individuals, the
16	highest median family income of the appli-
17	cable State for a family of 4 or fewer indi-
18	viduals, plus \$525 per month for each indi-
19	vidual in excess of 4; and
20	"(B) may be less than 3 or 5 years, whichever
21	is applicable under subparagraph (A), but only if the
22	plan provides for payment in full of all allowed unse-
23	cured claims over a shorter period " and

1	(4) in section 1329(c), by striking "three
2	years" and inserting "the applicable commitment pe-
3	riod under section 1325(b)(1)(B)".
4	SEC. 319. SENSE OF CONGRESS REGARDING EXPANSION OF
5	RULE 9011 OF THE FEDERAL RULES OF BANK-
6	RUPTCY PROCEDURE.
7	It is the sense of Congress that rule 9011 of the Fed-
8	eral Rules of Bankruptcy Procedure (11 U.S.C. App.)
9	should be modified to include a requirement that all docu-
10	ments (including schedules), signed and unsigned, sub-
11	mitted to the court or to a trustee by debtors who rep-
12	resent themselves and debtors who are represented by at-
13	torneys be submitted only after the debtors or the debtors'
14	attorneys have made reasonable inquiry to verify that the
15	information contained in such documents is—
16	(1) well grounded in fact; and
17	(2) warranted by existing law or a good faith
18	argument for the extension, modification, or reversal
19	of existing law.
20	SEC. 320. PROMPT RELIEF FROM STAY IN INDIVIDUAL
21	CASES.
22	Section 362(e) of title 11, United States Code, is
23	amended—
24	(1) by inserting "(1)" after "(e)"; and
25	(2) by adding at the end the following:

1	"(2) Notwithstanding paragraph (1), in a case under
2	chapter 7, 11, or 13 in which the debtor is an individual,
3	the stay under subsection (a) shall terminate on the date
4	that is 60 days after a request is made by a party in inter-
5	est under subsection (d), unless—
6	"(A) a final decision is rendered by the court
7	during the 60-day period beginning on the date of
8	the request; or
9	"(B) such 60-day period is extended—
10	"(i) by agreement of all parties in interest;
11	or
12	"(ii) by the court for such specific period
13	of time as the court finds is required for good
14	cause, as described in findings made by the
15	court.".
16	SEC. 321. CHAPTER 11 CASES FILED BY INDIVIDUALS.
17	(a) Property of the Estate.—
18	(1) In general.—Subchapter I of chapter 11
19	of title 11, United States Code, is amended by add-
20	ing at the end the following:
21	"§ 1115. Property of the estate
22	"(a) In a case in which the debtor is an individual,
23	property of the estate includes, in addition to the property
24	specified in section 541—

1	"(1) all property of the kind specified in section
2	541 that the debtor acquires after the commence-
3	ment of the case but before the case is closed, dis-
4	missed, or converted to a case under chapter 7, 12,
5	or 13, whichever occurs first; and
6	"(2) earnings from services performed by the
7	debtor after the commencement of the case but be-
8	fore the case is closed, dismissed, or converted to a
9	case under chapter 7, 12, or 13, whichever occurs
10	first.
11	"(b) Except as provided in section 1104 or a con-
12	firmed plan or order confirming a plan, the debtor shall
13	remain in possession of all property of the estate.".
14	(2) CLERICAL AMENDMENT.—The table of sec-
15	tions for subchapter I of chapter 11 of title 11,
16	United States Code, is amended by adding at the
17	end the following:
	"1115. Property of the estate.".
18	(b) Contents of Plan.—Section 1123(a) of title
19	11, United States Code, is amended—
20	(1) in paragraph (6), by striking "and" at the
21	end;
22	(2) in paragraph (7), by striking the period and
23	inserting "; and; and
24	(3) by adding at the end the following:

"(8) in a case in which the debtor is an individual, provide for the payment to creditors under the plan of all or such portion of earnings from personal services performed by the debtor after the commencement of the case or other future income of the debtor as is necessary for the execution of the plan.".

(c) Confirmation of Plan.—

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

- (1) REQUIREMENTS RELATING TO VALUE OF PROPERTY.—Section 1129(a) of title 11, United States Code, as amended by section 213, is amended by adding at the end the following:
- "(15) In a case in which the debtor is an individual and in which the holder of an allowed unsecured claim objects to the confirmation of the plan—
 - "(A) the value, as of the effective date of the plan, of the property to be distributed under the plan on account of such claim is not less than the amount of such claim; or
 - "(B) the value of the property to be distributed under the plan is not less than the projected disposable income of the debtor (as defined in section 1325(b)(2)) to be received during the 5-year period beginning on the date that the first payment is due under the plan, or dur-

1	ing the period for which the plan provides pay-
2	ments, whichever is longer.".
3	(2) Requirement relating to interests in
4	PROPERTY.—Section 1129(b)(2)(B)(ii) of title 11,
5	United States Code, is amended by inserting before
6	the period at the end the following: ", except that
7	in a case in which the debtor is an individual, the
8	debtor may retain property included in the estate
9	under section 1115, subject to the requirements of
10	subsection (a)(14) of this section".
11	(d) Effect of Confirmation.—Section 1141(d) of
12	title 11, United States Code, is amended—
13	(1) in paragraph (2), by striking "The con-
14	firmation of a plan does not discharge an individual
15	debtor" and inserting "A discharge under this chap-
16	ter does not discharge a debtor who is an indi-
17	vidual"; and
18	(2) by adding at the end the following:
19	"(5) In a case in which the debtor is an individual—
20	"(A) unless after notice and a hearing the court
21	orders otherwise for cause, confirmation of the plan
22	does not discharge any debt provided for in the plan
23	until the court grants a discharge on completion of
24	all payments under the plan;

1	"(B) at any time after the confirmation of the
2	plan, and after notice and a hearing, the court may
3	grant a discharge to the debtor who has not com-
4	pleted payments under the plan if—
5	"(i) the value, as of the effective date of
6	the plan, of property actually distributed under
7	the plan on account of each allowed unsecured
8	claim is not less than the amount that would
9	have been paid on such claim if the estate of
10	the debtor had been liquidated under chapter 7
11	on such date; and
12	"(ii) modification of the plan under section
13	1127 is not practicable; and".
14	(e) Modification of Plan.—Section 1127 of title
15	11, United States Code, is amended by adding at the end
16	the following:
17	"(e) If the debtor is an individual, the plan may be
18	modified at any time after confirmation of the plan but
19	before the completion of payments under the plan, whether
20	or not the plan has been substantially consummated, upon
21	request of the debtor, the trustee, the United States trust-
22	ee, or the holder of an allowed unsecured claim, to—
23	"(1) increase or reduce the amount of payments
24	on claims of a particular class provided for by the
25	plan;

- 1 "(2) extend or reduce the time period for such 2 payments; or
- 3 "(3) alter the amount of the distribution to a
- 4 creditor whose claim is provided for by the plan to
- 5 the extent necessary to take account of any payment
- of such claim made other than under the plan.
- 7 "(f)(1) Sections 1121 through 1128 and the require-
- 8 ments of section 1129 apply to any modification under
- 9 subsection (a).
- 10 "(2) The plan, as modified, shall become the plan
- 11 only after there has been disclosure under section 1125
- 12 as the court may direct, notice and a hearing, and such
- 13 modification is approved.".
- 14 SEC. 322. LIMITATIONS ON HOMESTEAD EXEMPTION.
- 15 (a) Exemptions.—Section 522 of title 11, United
- 16 States Code, as amended by sections 224 and 308, is
- 17 amended by adding at the end the following:
- 18 "(p)(1) Except as provided in paragraph (2) of this
- 19 subsection and sections 544 and 548, as a result of elect-
- 20 ing under subsection (b)(3)(A) to exempt property under
- 21 State or local law, a debtor may not exempt any amount
- 22 of interest that was acquired by the debtor during the
- 23 1215-day period preceding the date of the filing of the
- 24 petition that exceeds in the aggregate \$125,000 in value
- 25 in—

1	"(A) real or personal property that the debtor
2	or a dependent of the debtor uses as a residence;
3	"(B) a cooperative that owns property that the
4	debtor or a dependent of the debtor uses as a resi-
5	dence;
6	"(C) a burial plot for the debtor or a dependent
7	of the debtor; or
8	"(D) real or personal property that the debtor
9	or dependent of the debtor claims as a homestead.
10	"(2)(A) The limitation under paragraph (1) shall not
11	apply to an exemption claimed under subsection (b)(3)(A)
12	by a family farmer for the principal residence of such
13	farmer.
14	"(B) For purposes of paragraph (1), any amount of
15	such interest does not include any interest transferred
16	from a debtor's previous principal residence (which was
17	acquired prior to the beginning of such 1215-day period)
18	into the debtor's current principal residence, if the debt-
19	or's previous and current residences are located in the
20	same State.
21	"(q)(1) As a result of electing under subsection
22	(b)(3)(A) to exempt property under State or local law, a
23	debtor may not exempt any amount of an interest in prop-

24 erty described in subparagraphs (A), (B), (C), and (D)

1	of subsection (p)(1) which exceeds in the aggregate
2	\$125,000 if—
3	"(A) the court determines, after notice and a
4	hearing, that the debtor has been convicted of a fel-
5	ony (as defined in section 3156 of title 18), which
6	under the circumstances, demonstrates that the fil-
7	ing of the case was an abuse of the provisions of this
8	title; or
9	"(B) the debtor owes a debt arising from—
10	"(i) any violation of the Federal securities
11	laws (as defined in section 3(a)(47) of the Secu-
12	rities Exchange Act of 1934), any State securi-
13	ties laws, or any regulation or order issued
14	under Federal securities laws or State securities
15	laws;
16	"(ii) fraud, deceit, or manipulation in a fi-
17	duciary capacity or in connection with the pur-
18	chase or sale of any security registered under
19	section 12 or 15(d) of the Securities Exchange
20	Act of 1934 or under section 6 of the Securities
21	Act of 1933;
22	"(iii) any civil remedy under section 1964
23	of title 18; or
24	"(iv) any criminal act, intentional tort, or
25	willful or reckless misconduct that caused seri-

1	ous physical injury or death to another indi-
2	vidual in the preceding 5 years.
3	"(2) Paragraph (1) shall not apply to the extent the
4	amount of an interest in property described in subpara-
5	graphs (A), (B), (C), and (D) of subsection (p)(1) is rea-
6	sonably necessary for the support of the debtor and any
7	dependent of the debtor.".
8	(b) Adjustment of Dollar Amounts.—Para-
9	graphs (1) and (2) of section 104(b) of title 11, United
10	States Code, as amended by section 224, are amended by
11	inserting "522(p), 522(q)," after "522(n),".
12	SEC. 323. EXCLUDING EMPLOYEE BENEFIT PLAN PARTICI-
13	PANT CONTRIBUTIONS AND OTHER PROP-
13 14	PANT CONTRIBUTIONS AND OTHER PROP- ERTY FROM THE ESTATE.
14	ERTY FROM THE ESTATE.
14 15	ERTY FROM THE ESTATE. Section 541(b) of title 11, United States Code, as
14 15 16	ERTY FROM THE ESTATE. Section 541(b) of title 11, United States Code, as amended by section 225, is amended by adding after paragraph (6), as added by section 225(a)(1)(C), the following:
14 15 16 17	ERTY FROM THE ESTATE. Section 541(b) of title 11, United States Code, as amended by section 225, is amended by adding after paragraph (6), as added by section 225(a)(1)(C), the following:
14 15 16 17	ERTY FROM THE ESTATE. Section 541(b) of title 11, United States Code, as amended by section 225, is amended by adding after paragraph (6), as added by section 225(a)(1)(C), the following: "(7) any amount—
114 115 116 117 118	ERTY FROM THE ESTATE. Section 541(b) of title 11, United States Code, as amended by section 225, is amended by adding after paragraph (6), as added by section 225(a)(1)(C), the following: "(7) any amount— "(A) withheld by an employer from the
14 15 16 17 18 19 20	Section 541(b) of title 11, United States Code, as amended by section 225, is amended by adding after paragraph (6), as added by section 225(a)(1)(C), the following: "(7) any amount— "(A) withheld by an employer from the wages of employees for payment as contribu-
14 15 16 17 18 19 20 21	Section 541(b) of title 11, United States Code, as amended by section 225, is amended by adding after paragraph (6), as added by section 225(a)(1)(C), the following: "(7) any amount— "(A) withheld by an employer from the wages of employees for payment as contributions—
14 15 16 17 18 19 20 21	Section 541(b) of title 11, United States Code, as amended by section 225, is amended by adding after paragraph (6), as added by section 225(a)(1)(C), the following: "(7) any amount— "(A) withheld by an employer from the wages of employees for payment as contributions— "(i) to—

1	Act of 1974 or under an employee
2	benefit plan which is a governmental
3	plan under section 414(d) of the In-
4	ternal Revenue Code of 1986;
5	"(II) a deferred compensation
6	plan under section 457 of the Internal
7	Revenue Code of 1986; or
8	"(III) a tax-deferred annuity
9	under section 403(b) of the Internal
10	Revenue Code of 1986;
11	except that such amount under this sub-
12	paragraph shall not constitute disposable
13	income as defined in section 1325(b)(2); or
14	"(ii) to a health insurance plan regu-
15	lated by State law whether or not subject
16	to such title; or
17	"(B) received by an employer from employ-
18	ees for payment as contributions—
19	"(i) to—
20	"(I) an employee benefit plan
21	that is subject to title I of the Em-
22	ployee Retirement Income Security
23	Act of 1974 or under an employee
24	benefit plan which is a governmental

1	plan under section 414(d) of the In-
2	ternal Revenue Code of 1986;
3	"(II) a deferred compensation
4	plan under section 457 of the Internal
5	Revenue Code of 1986; or
6	"(III) a tax-deferred annuity
7	under section 403(b) of the Internal
8	Revenue Code of 1986;
9	except that such amount under this sub-
10	paragraph shall not constitute disposable
11	income, as defined in section 1325(b)(2);
12	or
13	"(ii) to a health insurance plan regu-
14	lated by State law whether or not subject
15	to such title;".
16	SEC. 324. EXCLUSIVE JURISDICTION IN MATTERS INVOLVE
17	ING BANKRUPTCY PROFESSIONALS.
18	(a) In General.—Section 1334 of title 28, United
19	States Code, is amended—
20	(1) in subsection (b), by striking "Notwith-
21	standing" and inserting "Except as provided in sub-
22	section (e)(2), and notwithstanding"; and
23	(2) by striking subsection (e) and inserting the
24	following:

1	"(e) The district court in which a case under title
2	11 is commenced or is pending shall have exclusive juris-
3	diction—
4	"(1) of all the property, wherever located, of the
5	debtor as of the commencement of such case, and of
6	property of the estate; and
7	"(2) over all claims or causes of action that in-
8	volve construction of section 327 of title 11, United
9	States Code, or rules relating to disclosure require-
10	ments under section 327.".
11	(b) APPLICABILITY.—This section shall only apply to
12	cases filed after the date of enactment of this Act.
13	SEC. 325. UNITED STATES TRUSTEE PROGRAM FILING FEE
13 14	SEC. 325. UNITED STATES TRUSTEE PROGRAM FILING FEE INCREASE.
14	INCREASE.
14 15	INCREASE. (a) ACTIONS UNDER CHAPTER 7 OR 13 OF TITLE
14 15 16 17	INCREASE. (a) ACTIONS UNDER CHAPTER 7 OR 13 OF TITLE 11, UNITED STATES CODE.—Section 1930(a) of title 28,
14 15 16 17	INCREASE. (a) ACTIONS UNDER CHAPTER 7 OR 13 OF TITLE 11, UNITED STATES CODE.—Section 1930(a) of title 28, United States Code, is amended by striking paragraph (1)
14 15 16 17	INCREASE. (a) ACTIONS UNDER CHAPTER 7 OR 13 OF TITLE 11, UNITED STATES CODE.—Section 1930(a) of title 28, United States Code, is amended by striking paragraph (1) and inserting the following:
14 15 16 17 18	INCREASE. (a) ACTIONS UNDER CHAPTER 7 OR 13 OF TITLE 11, UNITED STATES CODE.—Section 1930(a) of title 28, United States Code, is amended by striking paragraph (1) and inserting the following: "(1) For a case commenced—
14 15 16 17 18 19 20	INCREASE. (a) ACTIONS UNDER CHAPTER 7 OR 13 OF TITLE 11, UNITED STATES CODE.—Section 1930(a) of title 28, United States Code, is amended by striking paragraph (1) and inserting the following: "(1) For a case commenced— "(A) under chapter 7 of title 11, \$160; or
14 15 16 17 18 19 20	INCREASE. (a) ACTIONS UNDER CHAPTER 7 OR 13 OF TITLE 11, UNITED STATES CODE.—Section 1930(a) of title 28, United States Code, is amended by striking paragraph (1) and inserting the following: "(1) For a case commenced— "(A) under chapter 7 of title 11, \$160; or "(B) under chapter 13 of title 11, \$150.".
14 15 16 17 18 19 20 21	INCREASE. (a) ACTIONS UNDER CHAPTER 7 OR 13 OF TITLE 11, UNITED STATES CODE.—Section 1930(a) of title 28, United States Code, is amended by striking paragraph (1) and inserting the following: "(1) For a case commenced— "(A) under chapter 7 of title 11, \$160; or "(B) under chapter 13 of title 11, \$150.". (b) UNITED STATES TRUSTEE SYSTEM FUND.—Sec-

- 1 "(1)(A) 40.63 percent of the fees collected
- 2 under section 1930(a)(1)(A) of this title in cases
- 3 commenced under chapter 7 of title 11; and
- 4 "(B) 70.00 percent of the fees collected under
- 5 section 1930(a)(1)(B) of this title in cases com-
- 6 menced under chapter 13 of title 11;";
- 7 (2) in paragraph (2), by striking "one-half"
- 8 and inserting "three-fourths"; and
- 9 (3) in paragraph (4), by striking "one-half"
- and inserting "100 percent".
- 11 (c) Collection and Deposit of Miscellaneous
- 12 Bankruptcy Fees.—Section 406(b) of the Judiciary Ap-
- 13 propriations Act, 1990 (28 U.S.C. 1931 note) is amended
- 14 by striking "pursuant to 28 U.S.C. section 1930(b)" and
- 15 all that follows through "28 U.S.C. section 1931" and in-
- 16 serting "under section 1930(b) of title 28, United States
- 17 Code, and 31.25 percent of the fees collected under section
- 18 1930(a)(1)(A) of that title, 30.00 percent of the fees col-
- 19 lected under section 1930(a)(1)(B) of that title, and 25
- 20 percent of the fees collected under section 1930(a)(3) of
- 21 that title shall be deposited as offsetting receipts to the
- 22 fund established under section 1931 of that title".
- 23 SEC. 326. SHARING OF COMPENSATION.
- Section 504 of title 11, United States Code, is
- 25 amended by adding at the end the following:

- 1 "(c) This section shall not apply with respect to shar-
- 2 ing, or agreeing to share, compensation with a bona fide
- 3 public service attorney referral program that operates in
- 4 accordance with non-Federal law regulating attorney re-
- 5 ferral services and with rules of professional responsibility
- 6 applicable to attorney acceptance of referrals.".

7 SEC. 327. FAIR VALUATION OF COLLATERAL.

- 8 Section 506(a) of title 11, United States Code, is
- 9 amended by—
- 10 (1) inserting "(1)" after "(a)"; and
- 11 (2) by adding at the end the following:
- 12 "(2) If the debtor is an individual in a case under
- 13 chapter 7 or 13, such value with respect to personal prop-
- 14 erty securing an allowed claim shall be determined based
- 15 on the replacement value of such property as of the date
- 16 of the filing of the petition without deduction for costs
- 17 of sale or marketing. With respect to property acquired
- 18 for personal, family, or household purposes, replacement
- 19 value shall mean the price a retail merchant would charge
- 20 for property of that kind considering the age and condition
- 21 of the property at the time value is determined.".

SEC. 328. DEFAULTS BASED ON NONMONETARY OBLIGA-

- 2 TIONS.
- 3 (a) Executory Contracts and Unexpired
- 4 Leases.—Section 365 of title 11, United States Code, is
- 5 amended—
- 6 (1) in subsection (b)—

7 (A) in paragraph (1)(A), by striking the 8 semicolon at the end and inserting the fol-9 lowing: "other than a default that is a breach 10 of a provision relating to the satisfaction of any 11 provision (other than a penalty rate or penalty 12 provision) relating to a default arising from any 13 failure to perform nonmonetary obligations 14 under an unexpired lease of real property, if it 15 is impossible for the trustee to cure such de-16 fault by performing nonmonetary acts at and 17 after the time of assumption, except that if 18 such default arises from a failure to operate in 19 accordance with a nonresidential real property 20 lease, then such default shall be cured by per-21 formance at and after the time of assumption 22 in accordance with such lease, and pecuniary losses resulting from such default shall be com-23 24 pensated in accordance with the provisions of 25 this paragraph;"; and

1	(B) in paragraph (2)(D), by striking "pen-
2	alty rate or provision" and inserting "penalty
3	rate or penalty provision";
4	(2) in subsection (c)—
5	(A) in paragraph (2), by inserting "or" at
6	the end;
7	(B) in paragraph (3), by striking "; or" at
8	the end and inserting a period; and
9	(C) by striking paragraph (4);
10	(3) in subsection (d)—
11	(A) by striking paragraphs (5) through
12	(9); and
13	(B) by redesignating paragraph (10) as
14	paragraph (5); and
15	(4) in subsection (f)(1) by striking "; except
16	that" and all that follows through the end of the
17	paragraph and inserting a period.
18	(b) Impairment of Claims or Interests.—Sec-
19	tion 1124(2) of title 11, United States Code, is amend-
20	ed—
21	(1) in subparagraph (A), by inserting "or of a
22	kind that section 365(b)(2) expressly does not re-
23	quire to be cured" before the semicolon at the end;
24	(2) in subparagraph (C), by striking "and" at
25	the end:

1	(3) by redesignating subparagraph (D) as sub-
2	paragraph (E); and
3	(4) by inserting after subparagraph (C) the fol-
4	lowing:
5	"(D) if such claim or such interest arises
6	from any failure to perform a nonmonetary ob-
7	ligation, other than a default arising from fail-
8	ure to operate a nonresidential real property
9	lease subject to section $365(b)(1)(A)$, com-
10	pensates the holder of such claim or such inter-
11	est (other than the debtor or an insider) for any
12	actual pecuniary loss incurred by such holder as
13	a result of such failure; and".
14	SEC. 329. CLARIFICATION OF POSTPETITION WAGES AND
15	BENEFITS.
16	Section 503(b)(1)(A) of title 11, United States Code,
17	is amended to read as follows:
18	
19	"(A) the actual, necessary costs and expenses of pre-
18192021	"(A) the actual, necessary costs and expenses of pre- serving the estate including—
19 20	"(A) the actual, necessary costs and expenses of pre- serving the estate including— "(i) wages, salaries, and commissions for
19 20 21	"(A) the actual, necessary costs and expenses of preserving the estate including— "(i) wages, salaries, and commissions for services rendered after the commencement of
19 20 21 22	"(A) the actual, necessary costs and expenses of preserving the estate including— "(i) wages, salaries, and commissions for services rendered after the commencement of the case; and

1	attributable to any period of time occurring
2	after commencement of the case under this
3	title, as a result of a violation of Federal or
4	State law by the debtor, without regard to the
5	time of the occurrence of unlawful conduct on
6	which such award is based or to whether any
7	services were rendered, if the court determines
8	that payment of wages and benefits by reason
9	of the operation of this clause will not substan-
10	tially increase the probability of layoff or termi-
11	nation of current employees, or of nonpayment
12	of domestic support obligations, during the case
13	under this title;".
14	SEC. 330. DELAY OF DISCHARGE DURING PENDENCY OF
15	CERTAIN PROCEEDINGS.
16	(a) Chapter 7.—Section 727(a) of title 11, United
17	States Code, as amended by section 106, is amended—
18	(1) in paragraph (10), by striking "or" at the
19	end;
20	(2) in paragraph (11) by striking the period at
21	the end and inserting "; or"; and
22	(3) by inserting after paragraph (11) the fol-
23	lowing:
24	"(12) the court after notice and a hearing held
	()

1	of the order granting the discharge finds that there
2	is reasonable cause to believe that—
3	"(A) section 522(q)(1) may be applicable
4	to the debtor; and
5	"(B) there is pending any proceeding in
6	which the debtor may be found guilty of a fel-
7	ony of the kind described in section
8	522(q)(1)(A) or liable for a debt of the kind de-
9	scribed in section 522(q)(1)(B).".
10	(b) Chapter 11.—Section 1141(d) of title 11,
11	United States Code, as amended by section 321, is amend-
12	ed by adding at the end the following:
13	"(C) unless after notice and a hearing held not
14	more than 10 days before the date of the entry of
15	the order granting the discharge, the court finds
16	that there is no reasonable cause to believe that—
17	"(i) section 522(q)(1) may be applicable to
18	the debtor; and
19	"(ii) there is pending any proceeding in
20	which the debtor may be found guilty of a fel-
21	ony of the kind described in section
22	522(q)(1)(A) or liable for a debt of the kind de-
23	scribed in section 522(q)(1)(B).".
24	(c) Chapter 12.—Section 1228 of title 11, United
25	States Code, is amended—

1	(1) in subsection (a) by striking "As" and in-
2	serting "Subject to subsection (d), as",
3	(2) in subsection (b) by striking "At" and in-
4	serting "Subject to subsection (d), at", and
5	(3) by adding at the end the following:
6	"(f) The court may not grant a discharge under this
7	chapter unless the court after notice and a hearing held
8	not more than 10 days before the date of the entry of
9	the order granting the discharge finds that there is no rea-
10	sonable cause to believe that—
11	"(1) section $522(q)(1)$ may be applicable to the
12	debtor; and
13	"(2) there is pending any proceeding in which
14	the debtor may be found guilty of a felony of the
15	kind described in section $522(q)(1)(A)$ or liable for
16	a debt of the kind described in section
17	522(q)(1)(B).".
18	(d) Chapter 13.—Section 1328 of title 11, United
19	States Code, as amended by section 106, is amended—
20	(1) in subsection (a) by striking "As" and in-
21	serting "Subject to subsection (d), as",
22	(2) in subsection (b) by striking "At" and in-
23	serting "Subject to subsection (d), at", and
24	(3) by adding at the end the following:

1	"(h) The court may not grant a discharge under this
2	chapter unless the court after notice and a hearing held
3	not more than 10 days before the date of the entry of
4	the order granting the discharge finds that there is no rea-
5	sonable cause to believe that—
6	"(1) section 522(q)(1) may be applicable to the
7	debtor; and
8	"(2) there is pending any proceeding in which
9	the debtor may be found guilty of a felony of the
10	kind described in section 522(q)(1)(A) or liable for
11	a debt of the kind described in section
12	522(q)(1)(B).".
13	TITLE IV—GENERAL AND SMALL
14	BUSINESS BANKRUPTCY PRO-
15	VISIONS
16	Subtitle A—General Business
17	Bankruptcy Provisions
18	SEC. 401. ADEQUATE PROTECTION FOR INVESTORS.
19	(a) Definition.—Section 101 of title 11, United
20	
20	States Code, is amended by inserting after paragraph (48)
20	States Code, is amended by inserting after paragraph (48) the following:
21	the following:
21 22	the following: "(48A) 'securities self regulatory organization'

1	a national securities exchange registered with the
2	Securities and Exchange Commission under section
3	6 of the Securities Exchange Act of 1934;".
4	(b) Automatic Stay.—Section 362(b) of title 11,
5	United States Code, as amended by sections 224, 303, and
6	311, is amended by inserting after paragraph (24) the fol-
7	lowing:
8	"(25) under subsection (a), of—
9	"(A) the commencement or continuation of
10	an investigation or action by a securities self
11	regulatory organization to enforce such organi-
12	zation's regulatory power;
13	"(B) the enforcement of an order or deci-
14	sion, other than for monetary sanctions, ob-
15	tained in an action by such securities self regu-
16	latory organization to enforce such organiza-
17	tion's regulatory power; or
18	"(C) any act taken by such securities self
19	regulatory organization to delist, delete, or
20	refuse to permit quotation of any stock that
21	does not meet applicable regulatory require-
22	ments;".

	205
1	SEC. 402. MEETINGS OF CREDITORS AND EQUITY SECURITY
2	HOLDERS.
3	Section 341 of title 11, United States Code, is
4	amended by adding at the end the following:
5	"(e) Notwithstanding subsections (a) and (b), the
6	court, on the request of a party in interest and after notice
7	and a hearing, for cause may order that the United States
8	trustee not convene a meeting of creditors or equity secu-
9	rity holders if the debtor has filed a plan as to which the
10	debtor solicited acceptances prior to the commencement
11	of the case.".
12	SEC. 403. PROTECTION OF REFINANCE OF SECURITY IN-
13	TEREST.
14	Subparagraphs (A), (B), and (C) of section 547(e)(2)
15	of title 11, United States Code, are each amended by strik-
16	ing "10" each place it appears and inserting "30".
17	SEC. 404. EXECUTORY CONTRACTS AND UNEXPIRED
18	LEASES.
19	(a) In General.—Section 365(d)(4) of title 11,
20	United States Code, is amended to read as follows:
21	"(4)(A) Subject to subparagraph (B), an unexpired
22	lease of nonresidential real property under which the debt-

erty to the lessor, if the trustee does not assume or reject

or is the lessee shall be deemed rejected, and the trustee

shall immediately surrender that nonresidential real prop-

24

- 1 "(i) the date that is 120 days after the date of
- 2 the order for relief; or
- 3 "(ii) the date of the entry of an order con-
- 4 firming a plan.
- 5 "(B)(i) The court may extend the period determined
- 6 under subparagraph (A), prior to the expiration of the
- 7 120-day period, for 90 days on the motion of the trustee
- 8 or lessor for cause.
- 9 "(ii) If the court grants an extension under clause
- 10 (i), the court may grant a subsequent extension only upon
- 11 prior written consent of the lessor in each instance.".
- 12 (b) Exception.—Section 365(f)(1) of title 11,
- 13 United States Code, is amended by striking "subsection"
- 14 the first place it appears and inserting "subsections (b)
- 15 and".
- 16 SEC. 405. CREDITORS AND EQUITY SECURITY HOLDERS
- 17 **COMMITTEES.**
- 18 (a) Appointment.—Section 1102(a) of title 11,
- 19 United States Code, is amended by adding at the end the
- 20 following:
- 21 "(4) On request of a party in interest and after notice
- 22 and a hearing, the court may order the United States
- 23 trustee to change the membership of a committee ap-
- 24 pointed under this subsection, if the court determines that
- 25 the change is necessary to ensure adequate representation

1	of creditors or equity security holders. The court may
2	order the United States trustee to increase the number
3	of members of a committee to include a creditor that is
4	a small business concern (as described in section 3(a)(1)
5	of the Small Business Act), if the court determines that
6	the creditor holds claims (of the kind represented by the
7	committee) the aggregate amount of which, in comparison
8	to the annual gross revenue of that creditor, is dispropor-
9	tionately large.".
10	(b) Information.—Section 1102(b) of title 11,
11	United States Code, is amended by adding at the end the
12	following:
13	"(3) A committee appointed under subsection (a)
14	shall—
15	"(A) provide access to information for creditors
16	who—
17	"(i) hold claims of the kind represented by
18	that committee; and
19	"(ii) are not appointed to the committee;
20	"(B) solicit and receive comments from the
21	creditors described in subparagraph (A); and
22	"(C) be subject to a court order that compels
23	any additional report or disclosure to be made to the
24	creditors described in subparagraph (A).".

1	SEC. 406. AMENDMENT TO SECTION 546 OF TITLE 11,
2	UNITED STATES CODE.
3	Section 546 of title 11, United States Code, is
4	amended—
5	(1) by redesignating the second subsection (g)
6	(as added by section 222(a) of Public Law 103–394)
7	as subsection (h);
8	(2) in subsection (h), as so redesignated, by in-
9	serting "and subject to the prior rights of holders of
10	security interests in such goods or the proceeds of
11	such goods" after "consent of a creditor"; and
12	(3) by adding at the end the following:
13	"(i)(1) Notwithstanding paragraphs (2) and (3) of
14	section 545, the trustee may not avoid a warehouseman's
15	lien for storage, transportation, or other costs incidental
16	to the storage and handling of goods.
17	"(2) The prohibition under paragraph (1) shall be ap-
18	plied in a manner consistent with any State statute appli-
19	cable to such lien that is similar to section 7–209 of the
20	Uniform Commercial Code, as in effect on the date of en-
21	actment of the Bankruptcy Abuse Prevention and Con-
22	sumer Protection Act of 2005, or any successor to such
23	section 7–209.".

1	SEC. 407. AMENDMENTS TO SECTION 330(a) OF TITLE 11,
2	UNITED STATES CODE.
3	Section 330(a) of title 11, United States Code, is
4	amended—
5	(1) in paragraph (3)—
6	(A) by striking "(A) In" and inserting
7	"In"; and
8	(B) by inserting "to an examiner, trustee
9	under chapter 11, or professional person" after
10	"awarded"; and
11	(2) by adding at the end the following:
12	"(7) In determining the amount of reasonable com-
13	pensation to be awarded to a trustee, the court shall treat
14	such compensation as a commission, based on section
15	326.".
16	SEC. 408. POSTPETITION DISCLOSURE AND SOLICITATION.
17	Section 1125 of title 11, United States Code, is
18	amended by adding at the end the following:
19	"(g) Notwithstanding subsection (b), an acceptance
20	or rejection of the plan may be solicited from a holder
21	of a claim or interest if such solicitation complies with ap-
22	plicable nonbankruptcy law and if such holder was solic-
23	ited before the commencement of the case in a manner
24	complying with applicable nonbankruptcy law.".

1 SEC. 409. PREFERENCES.

2	Section 547(c) of title 11, United States Code, is
3	amended—
4	(1) by striking paragraph (2) and inserting the
5	following:
6	"(2) to the extent that such transfer was in
7	payment of a debt incurred by the debtor in the or-
8	dinary course of business or financial affairs of the
9	debtor and the transferee, and such transfer was—
10	"(A) made in the ordinary course of busi-
11	ness or financial affairs of the debtor and the
12	transferee; or
13	"(B) made according to ordinary business
14	terms;";
15	(2) in paragraph (8), by striking the period at
16	the end and inserting "; or"; and
17	(3) by adding at the end the following:
18	"(9) if, in a case filed by a debtor whose debts
19	are not primarily consumer debts, the aggregate
20	value of all property that constitutes or is affected
21	by such transfer is less than \$5,000.".
22	SEC. 410. VENUE OF CERTAIN PROCEEDINGS.
23	Section 1409(b) of title 28, United States Code, is
24	amended by inserting ", or a debt (excluding a consumer
25	debt) against a noninsider of less than \$10,000," after
26	"\$5,000".

1	SEC. 411. PERIOD FOR FILING PLAN UNDER CHAPTER 11.
2	Section 1121(d) of title 11, United States Code, is
3	amended—
4	(1) by striking "On" and inserting "(1) Subject
5	to paragraph (2), on"; and
6	(2) by adding at the end the following:
7	"(2)(A) The 120-day period specified in paragraph
8	(1) may not be extended beyond a date that is 18 months
9	after the date of the order for relief under this chapter.
10	"(B) The 180-day period specified in paragraph (1)
11	may not be extended beyond a date that is 20 months after
12	the date of the order for relief under this chapter.".
13	SEC. 412. FEES ARISING FROM CERTAIN OWNERSHIP IN-
14	TERESTS.
14 15	TERESTS. Section 523(a)(16) of title 11, United States Code,
15	Section 523(a)(16) of title 11, United States Code,
15 16	Section 523(a)(16) of title 11, United States Code, is amended—
15 16 17	Section 523(a)(16) of title 11, United States Code, is amended— (1) by striking "dwelling" the first place it ap-
15 16 17 18	Section 523(a)(16) of title 11, United States Code, is amended— (1) by striking "dwelling" the first place it appears;
15 16 17 18	Section 523(a)(16) of title 11, United States Code, is amended— (1) by striking "dwelling" the first place it appears; (2) by striking "ownership or" and inserting
15 16 17 18 19	Section 523(a)(16) of title 11, United States Code, is amended— (1) by striking "dwelling" the first place it appears; (2) by striking "ownership or" and inserting "ownership,";
15 16 17 18 19 20 21	Section 523(a)(16) of title 11, United States Code, is amended— (1) by striking "dwelling" the first place it appears; (2) by striking "ownership or" and inserting "ownership,"; (3) by striking "housing" the first place it appears
15 16 17 18 19 20 21	Section 523(a)(16) of title 11, United States Code, is amended— (1) by striking "dwelling" the first place it appears; (2) by striking "ownership or" and inserting "ownership,"; (3) by striking "housing" the first place it appears; and
15 16 17 18 19 20 21 22 23	Section 523(a)(16) of title 11, United States Code, is amended— (1) by striking "dwelling" the first place it appears; (2) by striking "ownership or" and inserting "ownership,"; (3) by striking "housing" the first place it appears; and (4) by striking "but only" and all that follows

1	ership interest in such unit, such corporation, or
2	such lot,".
3	SEC. 413. CREDITOR REPRESENTATION AT FIRST MEETING
4	OF CREDITORS.
5	Section 341(c) of title 11, United States Code, is
6	amended by inserting at the end the following: "Notwith
7	standing any local court rule, provision of a State constitu
8	tion, any otherwise applicable nonbankruptcy law, or any
9	other requirement that representation at the meeting of
10	creditors under subsection (a) be by an attorney, a cred-
11	itor holding a consumer debt or any representative of the
12	creditor (which may include an entity or an employee or
13	an entity and may be a representative for more than 1
14	creditor) shall be permitted to appear at and participate
15	in the meeting of creditors in a case under chapter 7 or
16	13, either alone or in conjunction with an attorney for the
17	creditor. Nothing in this subsection shall be construed to
18	require any creditor to be represented by an attorney a
19	any meeting of creditors.".
20	SEC. 414. DEFINITION OF DISINTERESTED PERSON.
21	Section 101(14) of title 11, United States Code, is
22	amended to read as follows:

"(14) 'disinterested person' means a person

that—

23

24

1	"(A) is not a creditor, an equity security
2	holder, or an insider;
3	"(B) is not and was not, within 2 years be-
4	fore the date of the filing of the petition, a di-
5	rector, officer, or employee of the debtor; and
6	"(C) does not have an interest materially
7	adverse to the interest of the estate or of any
8	class of creditors or equity security holders, by
9	reason of any direct or indirect relationship to,
10	connection with, or interest in, the debtor, or
11	for any other reason;".
12	SEC. 415. FACTORS FOR COMPENSATION OF PROFES-
13	SIONAL PERSONS.
14	Section 330(a)(3) of title 11, United States Code, is
15	amended—
16	(1) in subparagraph (D), by striking "and" at
17	the end;
18	(2) by redesignating subparagraph (E) as sub-
19	paragraph (F); and
20	(3) by inserting after subparagraph (D) the fol-
21	lowing:
22	"(E) with respect to a professional person,
23	whether the person is board certified or otherwise
	whether the person is board certified of otherwise
24	has demonstrated skill and experience in the bank-

1	SEC. 416. APPOINTMENT OF ELECTED TRUSTEE.
2	Section 1104(b) of title 11, United States Code, is
3	amended—
4	(1) by inserting "(1)" after "(b)"; and
5	(2) by adding at the end the following:
6	"(2)(A) If an eligible, disinterested trustee is elected
7	at a meeting of creditors under paragraph (1), the United
8	States trustee shall file a report certifying that election.
9	"(B) Upon the filing of a report under subparagraph
10	(A)—
11	"(i) the trustee elected under paragraph (1)
12	shall be considered to have been selected and ap-
13	pointed for purposes of this section; and
14	"(ii) the service of any trustee appointed under
15	subsection (d) shall terminate.
16	"(C) The court shall resolve any dispute arising out
17	of an election described in subparagraph (A).".
18	SEC. 417. UTILITY SERVICE.
19	Section 366 of title 11, United States Code, is
20	amended—
21	(1) in subsection (a), by striking "subsection
22	(b)" and inserting "subsections (b) and (c)"; and
23	(2) by adding at the end the following:
24	"(c)(1)(A) For purposes of this subsection, the term
25	'assurance of payment' means—
26	"(i) a cash deposit;

- 1 "(ii) a letter of credit;
- 2 "(iii) a certificate of deposit;
- 3 "(iv) a surety bond;
- 4 "(v) a prepayment of utility consumption; or
- 5 "(vi) another form of security that is mutually
- 6 agreed on between the utility and the debtor or the
- 7 trustee.
- 8 "(B) For purposes of this subsection an administra-
- 9 tive expense priority shall not constitute an assurance of
- 10 payment.
- 11 "(2) Subject to paragraphs (3) and (4), with respect
- 12 to a case filed under chapter 11, a utility referred to in
- 13 subsection (a) may alter, refuse, or discontinue utility
- 14 service, if during the 30-day period beginning on the date
- 15 of the filing of the petition, the utility does not receive
- 16 from the debtor or the trustee adequate assurance of pay-
- 17 ment for utility service that is satisfactory to the utility.
- 18 "(3)(A) On request of a party in interest and after
- 19 notice and a hearing, the court may order modification
- 20 of the amount of an assurance of payment under para-
- 21 graph (2).
- 22 "(B) In making a determination under this para-
- 23 graph whether an assurance of payment is adequate, the
- 24 court may not consider—

1	"(i) the absence of security before the date of
2	the filing of the petition;
3	"(ii) the payment by the debtor of charges for
4	utility service in a timely manner before the date of
5	the filing of the petition; or
6	"(iii) the availability of an administrative ex-
7	pense priority.
8	"(4) Notwithstanding any other provision of law, with
9	respect to a case subject to this subsection, a utility may
10	recover or set off against a security deposit provided to
11	the utility by the debtor before the date of the filing of
12	the petition without notice or order of the court.".
13	SEC. 418. BANKRUPTCY FEES.
14	Section 1930 of title 28, United States Code, is
15	amended—
16	(1) in subsection (a), by striking "Notwith-
17	standing section 1915 of this title, the" and insert-
18	ing "The"; and
19	(2) by adding at the end the following:
20	"(f)(1) Under the procedures prescribed by the Judi-
21	cial Conference of the United States, the district court or
22	the bankruptcy court may waive the filing fee in a case
23	under chapter 7 of title 11 for an individual if the court
24	determines that such individual has income less than 150
25	percent of the income official poverty line (as defined by

- 1 the Office of Management and Budget, and revised annu-
- 2 ally in accordance with section 673(2) of the Omnibus
- 3 Budget Reconciliation Act of 1981) applicable to a family
- 4 of the size involved and is unable to pay that fee in install-
- 5 ments. For purposes of this paragraph, the term 'filing
- 6 fee' means the filing fee required by subsection (a), or any
- 7 other fee prescribed by the Judicial Conference under sub-
- 8 sections (b) and (c) that is payable to the clerk upon the
- 9 commencement of a case under chapter 7.
- 10 "(2) The district court or the bankruptcy court may
- 11 waive for such debtors other fees prescribed under sub-
- 12 sections (b) and (c).
- 13 "(3) This subsection does not restrict the district
- 14 court or the bankruptcy court from waiving, in accordance
- 15 with Judicial Conference policy, fees prescribed under this
- 16 section for other debtors and creditors.".
- 17 SEC. 419. MORE COMPLETE INFORMATION REGARDING AS-
- 18 SETS OF THE ESTATE.
- 19 (a) IN GENERAL.—
- 20 (1) Disclosure.—The Judicial Conference of
- the United States, in accordance with section 2075
- of title 28 of the United States Code and after con-
- sideration of the views of the Director of the Execu-
- 24 tive Office for United States Trustees, shall propose
- amended Federal Rules of Bankruptcy Procedure

1	and in accordance with rule 9009 of the Federal
2	Rules of Bankruptcy Procedure shall prescribe offi-
3	cial bankruptcy forms directing debtors under chap-
4	ter 11 of title 11 of United States Code, to disclose
5	the information described in paragraph (2) by filing
6	and serving periodic financial and other reports de-
7	signed to provide such information.
8	(2) Information.—The information referred
9	to in paragraph (1) is the value, operations, and
10	profitability of any closely held corporation, partner-
11	ship, or of any other entity in which the debtor holds
12	a substantial or controlling interest.
13	(b) Purpose.—The purpose of the rules and reports
14	under subsection (a) shall be to assist parties in interest
15	taking steps to ensure that the debtor's interest in any
16	entity referred to in subsection (a)(2) is used for the pay-
17	ment of allowed claims against debtor.
18	Subtitle B—Small Business
19	Bankruptcy Provisions
20	SEC. 431. FLEXIBLE RULES FOR DISCLOSURE STATEMENT
21	AND PLAN.
22	Section 1125 of title 11, United States Code, is
23	amended—
24	(1) in subsection $(a)(1)$, by inserting before the
25	semicolon "and in determining whether a disclosure

1	statement provides adequate information, the court
2	shall consider the complexity of the case, the benefit
3	of additional information to creditors and other par-
4	ties in interest, and the cost of providing additional
5	information"; and
6	(2) by striking subsection (f), and inserting the
7	following:
8	"(f) Notwithstanding subsection (b), in a small busi-
9	ness case—
10	"(1) the court may determine that the plan
11	itself provides adequate information and that a sepa-
12	rate disclosure statement is not necessary;
13	"(2) the court may approve a disclosure state-
14	ment submitted on standard forms approved by the
15	court or adopted under section 2075 of title 28; and
16	"(3)(A) the court may conditionally approve a
17	disclosure statement subject to final approval after
18	notice and a hearing;
19	"(B) acceptances and rejections of a plan may
20	be solicited based on a conditionally approved disclo-
21	sure statement if the debtor provides adequate infor-
22	mation to each holder of a claim or interest that is
23	solicited, but a conditionally approved disclosure
24	statement shall be mailed not later than 25 days be-

1 fore the date of the hearing on confirmation of the 2 plan; and 3 "(C) the hearing on the disclosure statement 4 may be combined with the hearing on confirmation 5 of a plan.". 6 SEC. 432. DEFINITIONS. 7 (a) Definitions.—Section 101 of title 11, United 8 States Code, is amended by striking paragraph (51C) and inserting the following: 9 10 "(51C) 'small business case' means a case filed 11 under chapter 11 of this title in which the debtor is 12 a small business debtor; "(51D) 'small business debtor'— 13 "(A) subject to subparagraph (B), means a 14 15 person engaged in commercial or business activities (including any affiliate of such person 16 17 that is also a debtor under this title and exclud-18 ing a person whose primary activity is the busi-

ness of owning or operating real property or activities incidental thereto) that has aggregate noncontingent liquidated secured and unsecured debts as of the date of the petition or the date

1	the United States trustee has not appointed
2	under section 1102(a)(1) a committee of unse-
3	cured creditors or where the court has deter-
4	mined that the committee of unsecured credi-
5	tors is not sufficiently active and representative
6	to provide effective oversight of the debtor; and
7	"(B) does not include any member of a
8	group of affiliated debtors that has aggregate
9	noncontingent liquidated secured and unsecured
10	debts in an amount greater than \$2,000,000
11	(excluding debt owed to 1 or more affiliates or
12	insiders);".
13	(b) Conforming Amendment.—Section 1102(a)(3)
14	of title 11, United States Code, is amended by inserting
15	"debtor" after "small business".
16	(c) Adjustment of Dollar Amounts.—Section
17	104(b) of title 11, United States Code, as amended by
18	section 226, is amended by inserting "101(51D)," after
19	"101(3)," each place it appears.
20	SEC. 433. STANDARD FORM DISCLOSURE STATEMENT AND

- 21 PLAN.
- Within a reasonable period of time after the date of
- 23 enactment of this Act, the Judicial Conference of the
- 24 United States shall prescribe in accordance with rule 9009
- 25 of the Federal Rules of Bankruptcy Procedure official

1	standard form disclosure statements and plans of reorga-
2	nization for small business debtors (as defined in section
3	101 of title 11, United States Code, as amended by this
4	Act), designed to achieve a practical balance between—
5	(1) the reasonable needs of the courts, the
6	United States trustee, creditors, and other parties in
7	interest for reasonably complete information; and
8	(2) economy and simplicity for debtors.
9	SEC. 434. UNIFORM NATIONAL REPORTING REQUIRE-
10	MENTS.
11	(a) Reporting Required.—
12	(1) In General.—Chapter 3 of title 11, United
13	States Code, is amended by inserting after section
14	307 the following:
15	"§ 308. Debtor reporting requirements
16	"(a) For purposes of this section, the term 'profit-
17	ability' means, with respect to a debtor, the amount of
18	money that the debtor has earned or lost during current
19	and recent fiscal periods.
20	"(b) A small business debtor shall file periodic finan-
21	cial and other reports containing information including—
22	"(1) the debtor's profitability;
23	"(2) reasonable approximations of the debtor's
24	projected cash receipts and cash disbursements over
25	a reasonable period;

1	"(3) comparisons of actual cash receipts and
2	disbursements with projections in prior reports;
3	"(4)(A) whether the debtor is—
4	"(i) in compliance in all material respects
5	with postpetition requirements imposed by this
6	title and the Federal Rules of Bankruptcy Pro-
7	cedure; and
8	"(ii) timely filing tax returns and other re-
9	quired government filings and paying taxes and
10	other administrative expenses when due;
11	"(B) if the debtor is not in compliance with the
12	requirements referred to in subparagraph (A)(i) or
13	filing tax returns and other required government fil-
14	ings and making the payments referred to in sub-
15	paragraph (A)(ii), what the failures are and how, at
16	what cost, and when the debtor intends to remedy
17	such failures; and
18	"(C) such other matters as are in the best in-
19	terests of the debtor and creditors, and in the public
20	interest in fair and efficient procedures under chap-
21	ter 11 of this title.".
22	(2) CLERICAL AMENDMENT.—The table of sec-
23	tions for chapter 3 of title 11, United States Code,
24	is amended by inserting after the item relating to
25	section 307 the following:

[&]quot;308. Debtor reporting requirements.".

1	(b) Effective Date.—The amendments made by
2	subsection (a) shall take effect 60 days after the date or
3	which rules are prescribed under section 2075 of title 28
4	United States Code, to establish forms to be used to com-
5	ply with section 308 of title 11, United States Code, as
6	added by subsection (a).
7	SEC. 435. UNIFORM REPORTING RULES AND FORMS FOR
8	SMALL BUSINESS CASES.
9	(a) Proposal of Rules and Forms.—The Judicia
10	Conference of the United States shall propose in accord-
11	ance with section 2073 of title 28 of the United States
12	Code amended Federal Rules of Bankruptcy Procedure
13	and shall prescribe in accordance with rule 9009 of the
14	Federal Rules of Bankruptcy Procedure official bank-
15	ruptcy forms, directing small business debtors to file peri-
16	odic financial and other reports containing information
17	including information relating to—
18	(1) the debtor's profitability;
19	(2) the debtor's cash receipts and disburse-
20	ments; and
21	(3) whether the debtor is timely filing tax re-
22	turns and paying taxes and other administrative ex-
23	penses when due

1	(b) Purpose.—The rules and forms proposed under
2	subsection (a) shall be designed to achieve a practical bal-
3	ance among—
4	(1) the reasonable needs of the bankruptcy
5	court, the United States trustee, creditors, and other
6	parties in interest for reasonably complete informa-
7	tion;
8	(2) a small business debtor's interest that re-
9	quired reports be easy and inexpensive to complete;
10	and
11	(3) the interest of all parties that the required
12	reports help such debtor to understand such debtor's
13	financial condition and plan the such debtor's fu-
14	ture.
15	SEC. 436. DUTIES IN SMALL BUSINESS CASES.
16	(a) Duties in Chapter 11 Cases.—Subchapter I
17	of chapter 11 of title 11, United States Code, as amended
18	
- 0	by section 321, is amended by adding at the end the fol-
19	by section 321, is amended by adding at the end the fol- lowing:
	· · · · · · · · · · · · · · · · · · ·
19	lowing:
19 20	lowing: "§ 1116. Duties of trustee or debtor in possession in
192021	lowing: "§ 1116. Duties of trustee or debtor in possession in small business cases

1	"(1) append to the voluntary petition or, in an
2	involuntary case, file not later than 7 days after the
3	date of the order for relief—
4	"(A) its most recent balance sheet, state-
5	ment of operations, cash-flow statement, and
6	Federal income tax return; or
7	"(B) a statement made under penalty of
8	perjury that no balance sheet, statement of op-
9	erations, or cash-flow statement has been pre-
10	pared and no Federal tax return has been filed;
11	"(2) attend, through its senior management
12	personnel and counsel, meetings scheduled by the
13	court or the United States trustee, including initial
14	debtor interviews, scheduling conferences, and meet-
15	ings of creditors convened under section 341 unless
16	the court, after notice and a hearing, waives that re-
17	quirement upon a finding of extraordinary and com-
18	pelling circumstances;
19	"(3) timely file all schedules and statements of
20	financial affairs, unless the court, after notice and a
21	hearing, grants an extension, which shall not extend
22	such time period to a date later than 30 days after
23	the date of the order for relief, absent extraordinary
24	and compelling circumstances;

1	"(4) file all postpetition financial and other re-
2	ports required by the Federal Rules of Bankruptcy
3	Procedure or by local rule of the district court;
4	"(5) subject to section 363(c)(2), maintain in-
5	surance customary and appropriate to the industry
6	"(6)(A) timely file tax returns and other re-
7	quired government filings; and
8	"(B) subject to section 363(c)(2), timely pay all
9	taxes entitled to administrative expense priority ex-
10	cept those being contested by appropriate pro-
11	ceedings being diligently prosecuted; and
12	"(7) allow the United States trustee, or a des-
13	ignated representative of the United States trustee
14	to inspect the debtor's business premises, books, and
15	records at reasonable times, after reasonable prior
16	written notice, unless notice is waived by the debt-
17	or.".
18	(b) CLERICAL AMENDMENT.—The table of sections
19	for chapter 11 of title 11, United States Code, as amended
20	by section 321, is amended by inserting after the item re-
21	lating to section 1115 the following:
	"1116. Duties of trustee or debtor in possession in small business cases.".
22	SEC. 437. PLAN FILING AND CONFIRMATION DEADLINES.
23	Section 1121 of title 11, United States Code, is
24	amended by striking subsection (e) and inserting the fol-

25 lowing:

1	"(e) In a small business case—
2	"(1) only the debtor may file a plan until after
3	180 days after the date of the order for relief, unless
4	that period is—
5	"(A) extended as provided by this sub-
6	section, after notice and a hearing; or
7	"(B) the court, for cause, orders otherwise;
8	"(2) the plan and a disclosure statement (if
9	any) shall be filed not later than 300 days after the
10	date of the order for relief; and
11	"(3) the time periods specified in paragraphs
12	(1) and (2), and the time fixed in section 1129(e)
13	within which the plan shall be confirmed, may be ex-
14	tended only if—
15	"(A) the debtor, after providing notice to
16	parties in interest (including the United States
17	trustee), demonstrates by a preponderance of
18	the evidence that it is more likely than not that
19	the court will confirm a plan within a reason-
20	able period of time;
21	"(B) a new deadline is imposed at the time
22	the extension is granted; and
23	"(C) the order extending time is signed be-
24	fore the existing deadline has expired.".

1	SEC. 438. PLAN CONFIRMATION DEADLINE.
2	Section 1129 of title 11, United States Code, is
3	amended by adding at the end the following:
4	"(e) In a small business case, the court shall confirm
5	a plan that complies with the applicable provisions of this
6	title and that is filed in accordance with section 1121(e)
7	not later than 45 days after the plan is filed unless the
8	time for confirmation is extended in accordance with sec-
9	tion 1121(e)(3).".
10	SEC. 439. DUTIES OF THE UNITED STATES TRUSTEE.
11	Section 586(a) of title 28, United States Code, is
12	amended—
13	(1) in paragraph (3)—
14	(A) in subparagraph (G), by striking
15	"and" at the end;
16	(B) by redesignating subparagraph (H) as
17	subparagraph (I); and
18	(C) by inserting after subparagraph (G)
19	the following:
20	"(H) in small business cases (as defined in
21	section 101 of title 11), performing the addi-
22	tional duties specified in title 11 pertaining to
23	such cases; and";
24	(2) in paragraph (5), by striking "and" at the

end;

1	(3) in paragraph (6), by striking the period at
2	the end and inserting a semicolon; and
3	(4) by adding at the end the following:
4	"(7) in each of such small business cases—
5	"(A) conduct an initial debtor interview as
6	soon as practicable after the date of the order
7	for relief but before the first meeting scheduled
8	under section 341(a) of title 11, at which time
9	the United States trustee shall—
10	"(i) begin to investigate the debtor's
11	viability;
12	"(ii) inquire about the debtor's busi-
13	ness plan;
14	"(iii) explain the debtor's obligations
15	to file monthly operating reports and other
16	required reports;
17	"(iv) attempt to develop an agreed
18	scheduling order; and
19	"(v) inform the debtor of other obliga-
20	tions;
21	"(B) if determined to be appropriate and
22	advisable, visit the appropriate business prem-
23	ises of the debtor, ascertain the state of the
24	debtor's books and records, and verify that the
25	debtor has filed its tax returns; and

1	"(C) review and monitor diligently the
2	debtor's activities, to identify as promptly as
3	possible whether the debtor will be unable to
4	confirm a plan; and
5	"(8) in any case in which the United States
6	trustee finds material grounds for any relief under
7	section 1112 of title 11, the United States trustee
8	shall apply promptly after making that finding to
9	the court for relief.".
10	SEC. 440. SCHEDULING CONFERENCES.
11	Section 105(d) of title 11, United States Code, is
12	amended—
13	(1) in the matter preceding paragraph (1), by
14	striking ", may"; and
15	(2) by striking paragraph (1) and inserting the
16	following:
17	"(1) shall hold such status conferences as are
18	necessary to further the expeditious and economical
19	resolution of the case; and".
20	SEC. 441. SERIAL FILER PROVISIONS.
21	Section 362 of title 11, United States Code, as
22	amended by sections 106, 305, and 311, is amended—
23	(1) in subsection (k), as so redesignated by sec-
24	tion 305—

1	(A) by striking "An" and inserting "(1)
2	Except as provided in paragraph (2), an"; and
3	(B) by adding at the end the following:
4	"(2) If such violation is based on an action taken by
5	an entity in the good faith belief that subsection (h) ap-
6	plies to the debtor, the recovery under paragraph (1) of
7	this subsection against such entity shall be limited to ac-
8	tual damages."; and
9	(2) by adding at the end the following:
10	"(n)(1) Except as provided in paragraph (2), sub-
11	section (a) does not apply in a case in which the debtor—
12	"(A) is a debtor in a small business case pend-
13	ing at the time the petition is filed;
14	"(B) was a debtor in a small business case that
15	was dismissed for any reason by an order that be-
16	came final in the 2-year period ending on the date
17	of the order for relief entered with respect to the pe-
18	tition;
19	"(C) was a debtor in a small business case in
20	which a plan was confirmed in the 2-year period
21	ending on the date of the order for relief entered
22	with respect to the petition; or
23	"(D) is an entity that has acquired substan-
24	tially all of the assets or business of a small business
25	debtor described in subparagraph (A), (B), or (C),

1	unless such entity establishes by a preponderance of
2	the evidence that such entity acquired substantially
3	all of the assets or business of such small business
4	debtor in good faith and not for the purpose of evad-
5	ing this paragraph.
6	"(2) Paragraph (1) does not apply—
7	"(A) to an involuntary case involving no collu-
8	sion by the debtor with creditors; or
9	"(B) to the filing of a petition if—
10	"(i) the debtor proves by a preponderance
11	of the evidence that the filing of the petition re-
12	sulted from circumstances beyond the control of
13	the debtor not foreseeable at the time the case
14	then pending was filed; and
15	"(ii) it is more likely than not that the
16	court will confirm a feasible plan, but not a liq-
17	uidating plan, within a reasonable period of
18	time.".
19	SEC. 442. EXPANDED GROUNDS FOR DISMISSAL OR CON-
20	VERSION AND APPOINTMENT OF TRUSTEE.
21	(a) Expanded Grounds for Dismissal or Con-
22	VERSION.—Section 1112 of title 11, United States Code
23	is amended by striking subsection (b) and inserting the
24	following:

1 "(b)(1) Except as provided in paragraph (2) of this 2 subsection, subsection (c) of this section, and section 3 1104(a)(3), on request of a party in interest, and after 4 notice and a hearing, absent unusual circumstances spe-5 cifically identified by the court that establish that the re-6 quested conversion or dismissal is not in the best interests 7 of creditors and the estate, the court shall convert a case 8 under this chapter to a case under chapter 7 or dismiss 9 a case under this chapter, whichever is in the best inter-10 ests of creditors and the estate, if the movant establishes 11 cause. 12 "(2) The relief provided in paragraph (1) shall not be granted absent unusual circumstances specifically identified by the court that establish that such relief is not 14 15 in the best interests of creditors and the estate, if the debtor or another party in interest objects and establishes 16 17 that— 18 "(A) there is a reasonable likelihood that a plan 19 will be confirmed within the timeframes established 20 in sections 1121(e) and 1129(e) of this title, or if 21 such sections do not apply, within a reasonable pe-22 riod of time; and 23 "(B) the grounds for granting such relief in-24 clude an act or omission of the debtor other than

under paragraph (4)(A)—

25

1	"(i) for which there exists a reasonable
2	justification for the act or omission; and
3	"(ii) that will be cured within a reasonable
4	period of time fixed by the court.
5	"(3) The court shall commence the hearing on a mo-
6	tion under this subsection not later than 30 days after
7	filing of the motion, and shall decide the motion not later
8	than 15 days after commencement of such hearing, unless
9	the movant expressly consents to a continuance for a spe-
10	cific period of time or compelling circumstances prevent
11	the court from meeting the time limits established by this
12	paragraph.
13	"(4) For purposes of this subsection, the term 'cause'
14	includes—
15	"(A) substantial or continuing loss to or dimi-
16	nution of the estate and the absence of a reasonable
17	likelihood of rehabilitation;
18	"(B) gross mismanagement of the estate;
19	"(C) failure to maintain appropriate insurance
20	that poses a risk to the estate or to the public;
21	"(D) unauthorized use of cash collateral sub-
22	stantially harmful to 1 or more creditors;
23	"(E) failure to comply with an order of the
24	court:

1	"(F) unexcused failure to satisfy timely any fil-
2	ing or reporting requirement established by this title
3	or by any rule applicable to a case under this chap-
4	ter;
5	"(G) failure to attend the meeting of creditors
6	convened under section 341(a) or an examination or-
7	dered under rule 2004 of the Federal Rules of
8	Bankruptcy Procedure without good cause shown by
9	the debtor;
10	"(H) failure timely to provide information or
11	attend meetings reasonably requested by the United
12	States trustee (or the bankruptcy administrator, if
13	any);
14	"(I) failure timely to pay taxes owed after the
15	date of the order for relief or to file tax returns due
16	after the date of the order for relief;
17	"(J) failure to file a disclosure statement, or to
18	file or confirm a plan, within the time fixed by this
19	title or by order of the court;
20	"(K) failure to pay any fees or charges required
21	under chapter 123 of title 28;
22	"(L) revocation of an order of confirmation
23	under section 1144;
24	"(M) inability to effectuate substantial con-
25	summation of a confirmed plan;

1	"(N) material default by the debtor with re-
2	spect to a confirmed plan;
3	"(O) termination of a confirmed plan by reason
4	of the occurrence of a condition specified in the plan;
5	and
6	"(P) failure of the debtor to pay any domestic
7	support obligation that first becomes payable after
8	the date of the filing of the petition.".
9	(b) Additional Grounds for Appointment of
10	TRUSTEE.—Section 1104(a) of title 11, United States
11	Code, is amended—
12	(1) in paragraph (1), by striking "or" at the
13	end;
14	(2) in paragraph (2), by striking the period at
15	the end and inserting "; or"; and
16	(3) by adding at the end the following:
17	"(3) if grounds exist to convert or dismiss the
18	case under section 1112, but the court determines
19	that the appointment of a trustee or an examiner is
20	in the best interests of creditors and the estate.".
21	SEC. 443. STUDY OF OPERATION OF TITLE 11, UNITED
22	STATES CODE, WITH RESPECT TO SMALL
23	BUSINESSES.
24	Not later than 2 years after the date of enactment
25	of this Act, the Administrator of the Small Business Ad-

1	ministration, in consultation with the Attorney General,
2	the Director of the Executive Office for United States
3	Trustees, and the Director of the Administrative Office
4	of the United States Courts, shall—
5	(1) conduct a study to determine—
6	(A) the internal and external factors that
7	cause small businesses, especially sole propri-
8	etorships, to become debtors in cases under title
9	11, United States Code, and that cause certain
10	small businesses to successfully complete cases
11	under chapter 11 of such title; and
12	(B) how Federal laws relating to bank-
13	ruptcy may be made more effective and efficient
14	in assisting small businesses to remain viable;
15	and
16	(2) submit to the President pro tempore of the
17	Senate and the Speaker of the House of Representa-
18	tives a report summarizing that study.
19	SEC. 444. PAYMENT OF INTEREST.
20	Section 362(d)(3) of title 11, United States Code, is
21	amended—
22	(1) by inserting "or 30 days after the court de-
23	termines that the debtor is subject to this para-
24	graph, whichever is later" after "90-day period";
25	and

1	(2) by striking subparagraph (B) and inserting
2	the following:
3	"(B) the debtor has commenced monthly
4	payments that—
5	"(i) may, in the debtor's sole discre-
6	tion, notwithstanding section 363(e)(2), be
7	made from rents or other income generated
8	before, on, or after the date of the com-
9	mencement of the case by or from the
10	property to each creditor whose claim is se-
11	cured by such real estate (other than a
12	claim secured by a judgment lien or by an
13	unmatured statutory lien); and
14	"(ii) are in an amount equal to inter-
15	est at the then applicable nondefault con-
16	tract rate of interest on the value of the
17	creditor's interest in the real estate; or".
18	SEC. 445. PRIORITY FOR ADMINISTRATIVE EXPENSES.
19	Section 503(b) of title 11, United States Code, is
20	amended—
21	(1) in paragraph (5), by striking "and" at the
22	end;
23	(2) in paragraph (6), by striking the period at
24	the end and inserting a semicolon; and
25	(3) by adding at the end the following:

1	"(7) with respect to a nonresidential real prop-
2	erty lease previously assumed under section 365,
3	and subsequently rejected, a sum equal to all mone-
4	tary obligations due, excluding those arising from or
5	relating to a failure to operate or a penalty provi-
6	sion, for the period of 2 years following the later of
7	the rejection date or the date of actual turnover of
8	the premises, without reduction or setoff for any
9	reason whatsoever except for sums actually received
10	or to be received from an entity other than the debt-
11	or, and the claim for remaining sums due for the
12	balance of the term of the lease shall be a claim
13	under section $502(b)(6)$;".
13 14	under section $502(b)(6);$ ". SEC. 446. DUTIES WITH RESPECT TO A DEBTOR WHO IS A
14	SEC. 446. DUTIES WITH RESPECT TO A DEBTOR WHO IS A
14 15	SEC. 446. DUTIES WITH RESPECT TO A DEBTOR WHO IS A PLAN ADMINISTRATOR OF AN EMPLOYEE
14 15 16	SEC. 446. DUTIES WITH RESPECT TO A DEBTOR WHO IS A PLAN ADMINISTRATOR OF AN EMPLOYEE BENEFIT PLAN.
14 15 16 17	SEC. 446. DUTIES WITH RESPECT TO A DEBTOR WHO IS A PLAN ADMINISTRATOR OF AN EMPLOYEE BENEFIT PLAN. (a) IN GENERAL.—Section 521(a) of title 11, United
14 15 16 17	SEC. 446. DUTIES WITH RESPECT TO A DEBTOR WHO IS A PLAN ADMINISTRATOR OF AN EMPLOYEE BENEFIT PLAN. (a) IN GENERAL.—Section 521(a) of title 11, United States Code, as amended by sections 106 and 304, is
114 115 116 117 118	SEC. 446. DUTIES WITH RESPECT TO A DEBTOR WHO IS A PLAN ADMINISTRATOR OF AN EMPLOYEE BENEFIT PLAN. (a) IN GENERAL.—Section 521(a) of title 11, United States Code, as amended by sections 106 and 304, is amended—
14 15 16 17 18 19 20	SEC. 446. DUTIES WITH RESPECT TO A DEBTOR WHO IS A PLAN ADMINISTRATOR OF AN EMPLOYEE BENEFIT PLAN. (a) IN GENERAL.—Section 521(a) of title 11, United States Code, as amended by sections 106 and 304, is amended— (1) in paragraph (5), by striking "and" at the
14 15 16 17 18 19 20 21	SEC. 446. DUTIES WITH RESPECT TO A DEBTOR WHO IS A PLAN ADMINISTRATOR OF AN EMPLOYEE BENEFIT PLAN. (a) IN GENERAL.—Section 521(a) of title 11, United States Code, as amended by sections 106 and 304, is amended— (1) in paragraph (5), by striking "and" at the end;

1	"(7) unless a trustee is serving in the case, con-
2	tinue to perform the obligations required of the ad-
3	ministrator (as defined in section 3 of the Employee
4	Retirement Income Security Act of 1974) of an em-
5	ployee benefit plan if at the time of the commence-
6	ment of the case the debtor (or any entity des-
7	ignated by the debtor) served as such adminis-
8	trator.".
9	(b) Duties of Trustees.—Section 704(a) of title
10	11, United States Code, as amended by sections 102 and
11	219, is amended—
12	(1) in paragraph (10), by striking "and" at the
13	end; and
14	(2) by adding at the end the following:
15	"(11) if, at the time of the commencement of
16	the case, the debtor (or any entity designated by the
17	debtor) served as the administrator (as defined in
18	section 3 of the Employee Retirement Income Secu-
19	rity Act of 1974) of an employee benefit plan, con-
20	tinue to perform the obligations required of the ad-
21	ministrator; and".
22	(c) Conforming Amendment.—Section 1106(a)(1)
23	of title 11 United States Code is amended to read as

24 follows:

1	"(1) perform the duties of the trustee, as speci-
2	fied in paragraphs (2), (5), (7), (8), (9), (10), and
3	(11) of section 704;".
4	SEC. 447. APPOINTMENT OF COMMITTEE OF RETIRED EM-
5	PLOYEES.
6	Section 1114(d) of title 11, United States Code, is
7	amended—
8	(1) by striking "appoint" and inserting "order
9	the appointment of", and
10	(2) by adding at the end the following: "The
11	United States trustee shall appoint any such com-
12	mittee.".
13	TITLE V—MUNICIPAL
14	BANKRUPTCY PROVISIONS
15	
	SEC. 501. PETITION AND PROCEEDINGS RELATED TO PETI-
16	SEC. 501. PETITION AND PROCEEDINGS RELATED TO PETITION.
16 17	TION.
16 17	TION. (a) TECHNICAL AMENDMENT RELATING TO MUNICI-
16 17 18	(a) Technical Amendment Relating to Munici-Palities.—Section 921(d) of title 11, United States Code, is amended by inserting "notwithstanding section
16 17 18 19	(a) Technical Amendment Relating to Munici-Palities.—Section 921(d) of title 11, United States Code, is amended by inserting "notwithstanding section
16 17 18 19 20	TION. (a) TECHNICAL AMENDMENT RELATING TO MUNICIPALITIES.—Section 921(d) of title 11, United States Code, is amended by inserting "notwithstanding section 301(b)" before the period at the end.
16 17 18 19 20 21	TION. (a) TECHNICAL AMENDMENT RELATING TO MUNICIPALITIES.—Section 921(d) of title 11, United States Code, is amended by inserting "notwithstanding section 301(b)" before the period at the end. (b) Conforming Amendment.—Section 301 of title

1 (2) by striking the last sentence and inserting 2 the following: 3 "(b) The commencement of a voluntary case under 4 a chapter of this title constitutes an order for relief under 5 such chapter.". SEC. 502. APPLICABILITY OF OTHER SECTIONS TO CHAP-6 7 TER 9. 8 Section 901(a) of title 11, United States Code, is amended— 10 (1) by inserting "555, 556," after "553,"; and 11 (2) by inserting "559, 560, 561, 562," after 12 "557,". TITLE VI—BANKRUPTCY DATA 13 14 SEC. 601. IMPROVED BANKRUPTCY STATISTICS. 15 (a) In General.—Chapter 6 of title 28, United States Code, is amended by adding at the end the fol-16 17 lowing: 18 "§ 159. Bankruptcy statistics 19 "(a) The clerk of the district court, or the clerk of 20 the bankruptcy court if one is certified pursuant to section 21 156(b) of this title, shall collect statistics regarding debt-22 ors who are individuals with primarily consumer debts 23 seeking relief under chapters 7, 11, and 13 of title 11. 24 Those statistics shall be in a standardized format pre-

scribed by the Director of the Administrative Office of the

25

1	United States Courts (referred to in this section as the
2	'Director').
3	"(b) The Director shall—
4	"(1) compile the statistics referred to in sub-
5	section (a);
6	"(2) make the statistics available to the public;
7	and
8	"(3) not later than July 1, 2008, and annually
9	thereafter, prepare, and submit to Congress a report
10	concerning the information collected under sub-
11	section (a) that contains an analysis of the informa-
12	tion.
13	"(c) The compilation required under subsection (b)
14	shall—
15	"(1) be itemized, by chapter, with respect to
16	title 11;
17	"(2) be presented in the aggregate and for each
18	district; and
19	"(3) include information concerning—
20	"(A) the total assets and total liabilities of
21	the debtors described in subsection (a), and in
22	each category of assets and liabilities, as re-
23	ported in the schedules prescribed pursuant to

1	"(B) the current monthly income, average
2	income, and average expenses of debtors as re-
3	ported on the schedules and statements that
4	each such debtor files under sections 521 and
5	1322 of title 11;
6	"(C) the aggregate amount of debt dis-
7	charged in cases filed during the reporting pe-
8	riod, determined as the difference between the
9	total amount of debt and obligations of a debtor
10	reported on the schedules and the amount of
11	such debt reported in categories which are pre-
12	dominantly nondischargeable;
13	"(D) the average period of time between
14	the date of the filing of the petition and the
15	closing of the case for cases closed during the
16	reporting period;
17	"(E) for cases closed during the reporting
18	period—
19	"(i) the number of cases in which a
20	reaffirmation agreement was filed; and
21	"(ii)(I) the total number of reaffirma-
22	tion agreements filed;
23	"(II) of those cases in which a reaffir-
24	mation agreement was filed, the number of

1	cases in which the debtor was not rep-
2	resented by an attorney; and
3	"(III) of those cases in which a reaf-
4	firmation agreement was filed, the number
5	of cases in which the reaffirmation agree-
6	ment was approved by the court;
7	"(F) with respect to cases filed under
8	chapter 13 of title 11, for the reporting pe-
9	riod—
10	"(i)(I) the number of cases in which a
11	final order was entered determining the
12	value of property securing a claim in an
13	amount less than the amount of the claim;
14	and
15	"(II) the number of final orders en-
16	tered determining the value of property se-
17	curing a claim;
18	"(ii) the number of cases dismissed,
19	the number of cases dismissed for failure
20	to make payments under the plan, the
21	number of cases refiled after dismissal,
22	and the number of cases in which the plan
23	was completed, separately itemized with re-
24	spect to the number of modifications made
25	before completion of the plan, if any; and

1	"(iii) the number of cases in which
2	the debtor filed another case during the 6-
3	year period preceding the filing;
4	"(G) the number of cases in which credi-
5	tors were fined for misconduct and any amount
6	of punitive damages awarded by the court for
7	creditor misconduct; and
8	"(H) the number of cases in which sanc-
9	tions under rule 9011 of the Federal Rules of
10	Bankruptcy Procedure were imposed against
11	debtor's attorney or damages awarded under
12	such Rule.".
13	(b) CLERICAL AMENDMENT.—The table of sections
14	for chapter 6 of title 28, United States Code, is amended
15	by adding at the end the following:
	"159. Bankruptcy statistics.".
16	(c) Effective Date.—The amendments made by
17	this section shall take effect 18 months after the date of
18	enactment of this Act.
19	SEC. 602. UNIFORM RULES FOR THE COLLECTION OF BANK-
20	RUPTCY DATA.
21	(a) Amendment.—Chapter 39 of title 28, United
22	States Code, is amended by adding at the end the fol-
23	lowing:

1 "§ 589b. Bankruptcy data

- 2 "(a) Rules.—The Attorney General shall, within a
- 3 reasonable time after the effective date of this section,
- 4 issue rules requiring uniform forms for (and from time
- 5 to time thereafter to appropriately modify and approve)—
- 6 "(1) final reports by trustees in cases under
- 7 chapters 7, 12, and 13 of title 11; and
- 8 "(2) periodic reports by debtors in possession or
- 9 trustees in cases under chapter 11 of title 11.
- 10 "(b) Reports.—Each report referred to in sub-
- 11 section (a) shall be designed (and the requirements as to
- 12 place and manner of filing shall be established) so as to
- 13 facilitate compilation of data and maximum possible ac-
- 14 cess of the public, both by physical inspection at one or
- 15 more central filing locations, and by electronic access
- 16 through the Internet or other appropriate media.
- 17 "(c) REQUIRED INFORMATION.—The information re-
- 18 quired to be filed in the reports referred to in subsection
- 19 (b) shall be that which is in the best interests of debtors
- 20 and creditors, and in the public interest in reasonable and
- 21 adequate information to evaluate the efficiency and practi-
- 22 cality of the Federal bankruptcy system. In issuing rules
- 23 proposing the forms referred to in subsection (a), the At-
- 24 torney General shall strike the best achievable practical
- 25 balance between—

1	"(1) the reasonable needs of the public for in-
2	formation about the operational results of the Fed-
3	eral bankruptcy system;
4	"(2) economy, simplicity, and lack of undue
5	burden on persons with a duty to file reports; and
6	"(3) appropriate privacy concerns and safe-
7	guards.
8	"(d) Final Reports.—The uniform forms for final
9	reports required under subsection (a) for use by trustees
10	under chapters 7, 12, and 13 of title 11 shall, in addition
11	to such other matters as are required by law or as the
12	Attorney General in the discretion of the Attorney General
13	shall propose, include with respect to a case under such
14	title—
15	"(1) information about the length of time the
16	case was pending;
17	"(2) assets abandoned;
18	"(3) assets exempted;
19	"(4) receipts and disbursements of the estate;
20	"(5) expenses of administration, including for
21	use under section 707(b), actual costs of admin-
22	istering cases under chapter 13 of title 11;
23	"(6) claims asserted;
24	"(7) claims allowed: and

1	"(8) distributions to claimants and claims dis-
2	charged without payment,
3	in each case by appropriate category and, in cases under
4	chapters 12 and 13 of title 11, date of confirmation of
5	the plan, each modification thereto, and defaults by the
6	debtor in performance under the plan.
7	"(e) Periodic Reports.—The uniform forms for
8	periodic reports required under subsection (a) for use by
9	trustees or debtors in possession under chapter 11 of title
10	11 shall, in addition to such other matters as are required
11	by law or as the Attorney General in the discretion of the
12	Attorney General shall propose, include—
13	"(1) information about the industry classifica-
14	tion, published by the Department of Commerce, for
15	the businesses conducted by the debtor;
16	"(2) length of time the case has been pending;
17	"(3) number of full-time employees as of the
18	date of the order for relief and at the end of each
19	reporting period since the case was filed;
20	"(4) cash receipts, cash disbursements and
21	profitability of the debtor for the most recent period
22	and cumulatively since the date of the order for re-
23	lief;

1	"(5) compliance with title 11, whether or not
2	tax returns and tax payments since the date of the
3	order for relief have been timely filed and made;

- "(6) all professional fees approved by the court in the case for the most recent period and cumulatively since the date of the order for relief (separately reported, for the professional fees incurred by or on behalf of the debtor, between those that would have been incurred absent a bankruptcy case and those not); and
- "(7) plans of reorganization filed and confirmed and, with respect thereto, by class, the recoveries of the holders, expressed in aggregate dollar values and, in the case of claims, as a percentage of total claims of the class allowed.".
- (b) CLERICAL AMENDMENT.—The table of sections
 for chapter 39 of title 28, United States Code, is amended
 by adding at the end the following:
 "589b. Bankruptev data.".

19 SEC. 603. AUDIT PROCEDURES.

20 (a) IN GENERAL.—

4

5

6

7

8

9

10

21 (1) ESTABLISHMENT OF PROCEDURES.—The 22 Attorney General (in judicial districts served by 23 United States trustees) and the Judicial Conference 24 of the United States (in judicial districts served by 25 bankruptcy administrators) shall establish proce-

1 dures to determine the accuracy, veracity, and com-2 pleteness of petitions, schedules, and other informa-3 tion that the debtor is required to provide under sec-4 tions 521 and 1322 of title 11, United States Code, 5 and, if applicable, section 111 of such title, in cases 6 filed under chapter 7 or 13 of such title in which the 7 debtor is an individual. Such audits shall be in ac-8 cordance with generally accepted auditing standards 9 and performed by independent certified public ac-10 countants or independent licensed public account-11 ants, provided that the Attorney General and the 12 Judicial Conference, as appropriate, may develop al-13 ternative auditing standards not later than 2 years 14 after the date of enactment of this Act.

- (2) Procedures.—Those procedures required by paragraph (1) shall—
 - (A) establish a method of selecting appropriate qualified persons to contract to perform those audits;
 - (B) establish a method of randomly selecting cases to be audited, except that not less than 1 out of every 250 cases in each Federal judicial district shall be selected for audit;
- (C) require audits of schedules of income and expenses that reflect greater than average

15

16

17

18

19

20

21

22

23

24

25

1	variances from the statistical norm of the dis-
2	trict in which the schedules were filed if those
3	variances occur by reason of higher income or
4	higher expenses than the statistical norm of the
5	district in which the schedules were filed; and
6	(D) establish procedures for providing, not
7	less frequently than annually, public informa-
8	tion concerning the aggregate results of such
9	audits including the percentage of cases, by dis-
10	trict, in which a material misstatement of in-
11	come or expenditures is reported.
12	(b) Amendments.—Section 586 of title 28, United
13	States Code, is amended—
14	(1) in subsection (a), by striking paragraph (6)
15	and inserting the following:
16	"(6) make such reports as the Attorney General
17	directs, including the results of audits performed
18	under section 603(a) of the Bankruptcy Abuse Pre-
19	vention and Consumer Protection Act of 2005;"; and
20	(2) by adding at the end the following:
21	"(f)(1) The United States trustee for each district is
22	authorized to contract with auditors to perform audits in
23	cases designated by the United States trustee, in accord-

- 1 of the Bankruptcy Abuse Prevention and Consumer Pro-
- 2 tection Act of 2005.
- 3 "(2)(A) The report of each audit referred to in para-
- 4 graph (1) shall be filed with the court and transmitted
- 5 to the United States trustee. Each report shall clearly and
- 6 conspicuously specify any material misstatement of income
- 7 or expenditures or of assets identified by the person per-
- 8 forming the audit. In any case in which a material
- 9 misstatement of income or expenditures or of assets has
- 10 been reported, the clerk of the district court (or the clerk
- 11 of the bankruptcy court if one is certified under section
- 12 156(b) of this title) shall give notice of the misstatement
- 13 to the creditors in the case.
- 14 "(B) If a material misstatement of income or expend-
- 15 itures or of assets is reported, the United States trustee
- 16 shall—
- 17 "(i) report the material misstatement, if appro-
- priate, to the United States Attorney pursuant to
- section 3057 of title 18; and
- 20 "(ii) if advisable, take appropriate action, in-
- 21 cluding but not limited to commencing an adversary
- proceeding to revoke the debtor's discharge pursuant
- to section 727(d) of title 11.".
- (c) Amendments to Section 521 of Title 11,
- 25 U.S.C.—Section 521(a) of title 11, United States Code,

as so designated by section 106, is amended in each of paragraphs (3) and (4) by inserting "or an auditor serving under section 586(f) of title 28" after "serving in the case". 4 5 (d) Amendments to Section 727 of Title 11, U.S.C.—Section 727(d) of title 11, United States Code, is amended— (1) in paragraph (2), by striking "or" at the 8 9 end: (2) in paragraph (3), by striking the period at 10 the end and inserting "; or"; and 11 12 (3) by adding at the end the following: "(4) the debtor has failed to explain satisfac-13 14 torily— "(A) a material misstatement in an audit 15 16 referred to in section 586(f) of title 28; or 17 "(B) a failure to make available for inspec-18 tion all necessary accounts, papers, documents, 19 financial records, files, and all other papers, 20 things, or property belonging to the debtor that 21 are requested for an audit referred to in section 22 586(f) of title 28.". 23 (e) Effective Date.—The amendments made by this section shall take effect 18 months after the date of 25 enactment of this Act.

1	SEC. 604. SENSE OF CONGRESS REGARDING AVAILABILITY
2	OF BANKRUPTCY DATA.
3	It is the sense of Congress that—
4	(1) the national policy of the United States
5	should be that all data held by bankruptcy clerks in
6	electronic form, to the extent such data reflects only
7	public records (as defined in section 107 of title 11,
8	United States Code), should be released in a usable
9	electronic form in bulk to the public, subject to such
10	appropriate privacy concerns and safeguards as Con-
11	gress and the Judicial Conference of the United
12	States may determine; and
13	(2) there should be established a bankruptcy
14	data system in which—
15	(A) a single set of data definitions and
16	forms are used to collect data nationwide; and
17	(B) data for any particular bankruptcy
18	case are aggregated in the same electronic
19	record.
20	TITLE VII—BANKRUPTCY TAX
21	PROVISIONS
22	SEC. 701. TREATMENT OF CERTAIN LIENS.
23	(a) Treatment of Certain Liens.—Section 724
24	of title 11, United States Code, is amended—
25	(1) in subsection (b), in the matter preceding
26	paragraph (1), by inserting "(other than to the ex-

- tent that there is a properly perfected unavoidable tax lien arising in connection with an ad valorem tax on real or personal property of the estate)" after under this title";
- 5 (2) in subsection (b)(2), by inserting "(except 6 that such expenses, other than claims for wages, sal-7 aries, or commissions that arise after the date of the 8 filing of the petition, shall be limited to expenses in-9 curred under chapter 7 of this title and shall not in-10 clude expenses incurred under chapter 11 of this 11 title)" after "507(a)(1)"; and
- 12 (3) by adding at the end the following:
- "(e) Before subordinating a tax lien on real or per-14 sonal property of the estate, the trustee shall—
- 15 "(1) exhaust the unencumbered assets of the 16 estate; and
- "(2) in a manner consistent with section 506(c), recover from property securing an allowed secured claim the reasonable, necessary costs and expenses of preserving or disposing of such property.
- 21 "(f) Notwithstanding the exclusion of ad valorem tax
- 22 liens under this section and subject to the requirements
- 23 of subsection (e), the following may be paid from property
- 24 of the estate which secures a tax lien, or the proceeds of
- 25 such property:

	290
1	"(1) Claims for wages, salaries, and commis-
2	sions that are entitled to priority under section
3	507(a)(4).
4	"(2) Claims for contributions to an employee
5	benefit plan entitled to priority under section
6	507(a)(5).".
7	(b) Determination of Tax Liability.—Section
8	505(a)(2) of title 11, United States Code, is amended—
9	(1) in subparagraph (A), by striking "or" at
10	the end;
11	(2) in subparagraph (B), by striking the period
12	at the end and inserting "; or"; and
13	(3) by adding at the end the following:
14	"(C) the amount or legality of any amount aris-
15	ing in connection with an ad valorem tax on real or
16	personal property of the estate, if the applicable pe-
17	riod for contesting or redetermining that amount
18	under any law (other than a bankruptcy law) has ex-
19	pired.".
20	SEC. 702. TREATMENT OF FUEL TAX CLAIMS.
21	Section 501 of title 11, United States Code, is
22	amended by adding at the end the following:
23	"(e) A claim arising from the liability of a debtor for
24	fuel use tax assessed consistent with the requirements of

section 31705 of title 49 may be filed by the base jurisdic-

1	tion designated pursuant to the International Fuel Tax
2	Agreement (as defined in section 31701 of title 49) and
3	if so filed, shall be allowed as a single claim.".
4	SEC. 703. NOTICE OF REQUEST FOR A DETERMINATION OF
5	TAXES.
6	Section 505(b) of title 11, United States Code, is
7	amended—
8	(1) in the first sentence, by inserting "at the
9	address and in the manner designated in paragraph
10	(1)" after "determination of such tax";
11	(2) by striking "(1) upon payment" and insert-
12	ing "(A) upon payment";
13	(3) by striking "(A) such governmental unit"
14	and inserting "(i) such governmental unit";
15	(4) by striking "(B) such governmental unit"
16	and inserting "(ii) such governmental unit";
17	(5) by striking "(2) upon payment" and insert-
18	ing "(B) upon payment";
19	(6) by striking "(3) upon payment" and insert-
20	ing "(C) upon payment";
21	(7) by striking "(b)" and inserting "(2)"; and
22	(8) by inserting before paragraph (2), as so
23	designated, the following:

- 1 "(b)(1)(A) The clerk shall maintain a list under
- 2 which a Federal, State, or local governmental unit respon-
- 3 sible for the collection of taxes within the district may—
- 4 "(i) designate an address for service of requests
- 5 under this subsection; and
- 6 "(ii) describe where further information con-
- 7 cerning additional requirements for filing such re-
- 8 quests may be found.
- 9 "(B) If such governmental unit does not designate
- 10 an address and provide such address to the clerk under
- 11 subparagraph (A), any request made under this subsection
- 12 may be served at the address for the filing of a tax return
- 13 or protest with the appropriate taxing authority of such
- 14 governmental unit.".
- 15 SEC. 704. RATE OF INTEREST ON TAX CLAIMS.
- 16 (a) IN GENERAL.—Subchapter I of chapter 5 of title
- 17 11, United States Code, is amended by adding at the end
- 18 the following:
- 19 "§ 511. Rate of interest on tax claims
- 20 "(a) If any provision of this title requires the pay-
- 21 ment of interest on a tax claim or on an administrative
- 22 expense tax, or the payment of interest to enable a creditor
- 23 to receive the present value of the allowed amount of a
- 24 tax claim, the rate of interest shall be the rate determined
- 25 under applicable nonbankruptcy law.

1	"(b) In the case of taxes paid under a confirmed plan
2	under this title, the rate of interest shall be determined
3	as of the calendar month in which the plan is confirmed.".
4	(b) CLERICAL AMENDMENT.—The table of sections
5	for subchapter I of chapter 5 of title 11, United States
6	Code, is amended by adding at the end the following:
	"511. Rate of interest on tax claims.".
7	SEC. 705. PRIORITY OF TAX CLAIMS.
8	Section 507(a)(8) of title 11, United States Code, is
9	amended—
10	(1) in subparagraph (A)—
11	(A) in the matter preceding clause (i), by
12	inserting "for a taxable year ending on or be-
13	fore the date of the filing of the petition" after
14	"gross receipts";
15	(B) in clause (i), by striking "for a taxable
16	year ending on or before the date of the filing
17	of the petition"; and
18	(C) by striking clause (ii) and inserting the
19	following:
20	"(ii) assessed within 240 days before
21	the date of the filing of the petition, exclu-
22	sive of—
23	"(I) any time during which an
24	offer in compromise with respect to
25	that tax was pending or in effect dur-

1	ing that 240-day period, plus 30 days;
2	and
3	"(II) any time during which a
4	stay of proceedings against collections
5	was in effect in a prior case under
6	this title during that 240-day period,
7	plus 90 days."; and
8	(2) by adding at the end the following:
9	"An otherwise applicable time period specified in
10	this paragraph shall be suspended for any period
11	during which a governmental unit is prohibited
12	under applicable nonbankruptcy law from collecting
13	a tax as a result of a request by the debtor for a
14	hearing and an appeal of any collection action taken
15	or proposed against the debtor, plus 90 days; plus
16	any time during which the stay of proceedings was
17	in effect in a prior case under this title or during
18	which collection was precluded by the existence of 1
19	or more confirmed plans under this title, plus 90
20	days.".
21	SEC. 706. PRIORITY PROPERTY TAXES INCURRED.
22	Section 507(a)(8)(B) of title 11, United States Code,
23	is amended by striking "assessed" and inserting "in-
24	curred".

1	SEC. 707. NO DISCHARGE OF FRAUDULENT TAXES IN CHAP-
2	TER 13.
3	Section 1328(a)(2) of title 11, United States Code,
4	as amended by section 314, is amended by striking "para-
5	graph" and inserting "section 507(a)(8)(C) or in para-
6	graph (1)(B), (1)(C),".
7	SEC. 708. NO DISCHARGE OF FRAUDULENT TAXES IN CHAP-
8	TER 11.
9	Section 1141(d) of title 11, United States Code, as
10	amended by sections 321 and 330, is amended by adding
11	at the end the following:
12	"(6) Notwithstanding paragraph (1), the confirma-
13	tion of a plan does not discharge a debtor that is a cor-
14	poration from any debt—
15	"(A) of a kind specified in paragraph (2)(A) or
16	(2)(B) of section 523(a) that is owed to a domestic
17	governmental unit, or owed to a person as the result
18	of an action filed under subchapter III of chapter 37
19	of title 31 or any similar State statute; or
20	"(B) for a tax or customs duty with respect to
21	which the debtor—
22	"(i) made a fraudulent return; or
23	"(ii) willfully attempted in any manner to
24	evade or to defeat such tax or such customs
25	duty.".

1	SEC. 709. STAY OF TAX PROCEEDINGS LIMITED TO
2	PREPETITION TAXES.
3	Section 362(a)(8) of title 11, United States Code, is
4	amended by striking "the debtor" and inserting "a cor-
5	porate debtor's tax liability for a taxable period the bank-
6	ruptcy court may determine or concerning the tax liability
7	of a debtor who is an individual for a taxable period end-
8	ing before the date of the order for relief under this title".
9	SEC. 710. PERIODIC PAYMENT OF TAXES IN CHAPTER 11
10	CASES.
11	Section 1129(a)(9) of title 11, United States Code,
12	is amended—
13	(1) in subparagraph (B), by striking "and" at
14	the end;
15	(2) in subparagraph (C), by striking "deferred
16	cash payments," and all that follows through the
17	end of the subparagraph, and inserting "regular in-
18	stallment payments in cash—
19	"(i) of a total value, as of the effective
20	date of the plan, equal to the allowed
21	amount of such claim;
22	"(ii) over a period ending not later
23	than 5 years after the date of the order for
24	relief under section 301, 302, or 303; and
25	"(iii) in a manner not less favorable
26	than the most favored nonpriority unse-

1	cured claim provided for by the plan (other
2	than cash payments made to a class of
3	creditors under section 1122(b)); and";
4	and
5	(3) by adding at the end the following:
6	"(D) with respect to a secured claim which
7	would otherwise meet the description of an un-
8	secured claim of a governmental unit under sec-
9	tion 507(a)(8), but for the secured status of
10	that claim, the holder of that claim will receive
11	on account of that claim, cash payments, in the
12	same manner and over the same period, as pre-
13	scribed in subparagraph (C).".
14	SEC. 711. AVOIDANCE OF STATUTORY TAX LIENS PROHIB-
15	ITED.
16	Section 545(2) of title 11, United States Code, is
17	amended by inserting before the semicolon at the end the
18	following: ", except in any case in which a purchaser is
19	a purchaser described in section 6323 of the Internal Rev-
20	enue Code of 1986, or in any other similar provision of
21	State or local law".
22	SEC. 712. PAYMENT OF TAXES IN THE CONDUCT OF BUSI-
23	NESS.
24	(a) Payment of Taxes Required.—Section 960 of
25	title 28. United States Code, is amended—

1	(1) by inserting "(a)" before "Any"; and
2	(2) by adding at the end the following:
3	"(b) A tax under subsection (a) shall be paid on or
4	before the due date of the tax under applicable nonbank-
5	ruptcy law, unless—
6	"(1) the tax is a property tax secured by a lien
7	against property that is abandoned under section
8	554 of title 11, within a reasonable period of time
9	after the lien attaches, by the trustee in a case
10	under title 11; or
11	"(2) payment of the tax is excused under a spe-
12	cific provision of title 11.
13	"(c) In a case pending under chapter 7 of title 11,
14	payment of a tax may be deferred until final distribution
15	is made under section 726 of title 11, if—
16	"(1) the tax was not incurred by a trustee duly
17	appointed or elected under chapter 7 of title 11; or
18	"(2) before the due date of the tax, an order of
19	the court makes a finding of probable insufficiency
20	of funds of the estate to pay in full the administra-
21	tive expenses allowed under section 503(b) of title
22	11 that have the same priority in distribution under
23	section 726(b) of title 11 as the priority of that
24	tax.".

1	(b) Payment of Ad Valorem Taxes Required.—
2	Section 503(b)(1)(B)(i) of title 11, United States Code
3	is amended by inserting "whether secured or unsecured
4	including property taxes for which liability is in rem, in
5	personam, or both," before "except".
6	(c) Request for Payment of Administrative
7	EXPENSE TAXES ELIMINATED.—Section 503(b)(1) of
8	title 11, United States Code, is amended—
9	(1) in subparagraph (B), by striking "and" at
10	the end;
11	(2) in subparagraph (C), by adding "and" at
12	the end; and
13	(3) by adding at the end the following:
14	"(D) notwithstanding the requirements of sub-
15	section (a), a governmental unit shall not be re-
16	quired to file a request for the payment of an ex-
17	pense described in subparagraph (B) or (C), as a
18	condition of its being an allowed administrative ex-
19	pense;".
20	(d) Payment of Taxes and Fees as Secured
21	CLAIMS.—Section 506 of title 11, United States Code, is
22	amended—
23	(1) in subsection (b), by inserting "or State
24	statute" after "agreement"; and

1	(2) in subsection (c), by inserting ", including
2	the payment of all ad valorem property taxes with
3	respect to the property" before the period at the
4	end.
5	SEC. 713. TARDILY FILED PRIORITY TAX CLAIMS.
6	Section 726(a)(1) of title 11, United States Code, is
7	amended by striking "before the date on which the trustee
8	commences distribution under this section;" and inserting
9	the following: "on or before the earlier of—
10	"(A) the date that is 10 days after the
11	mailing to creditors of the summary of the
12	trustee's final report; or
13	"(B) the date on which the trustee com-
14	mences final distribution under this section;".
15	SEC. 714. INCOME TAX RETURNS PREPARED BY TAX AU-
16	THORITIES.
17	Section 523(a) of title 11, United States Code, as
18	amended by sections 215 and 224, is amended—
19	(1) in paragraph (1)(B)—
20	(A) in the matter preceding clause (i), by
21	inserting "or equivalent report or notice," after
22	"a return,";
23	(B) in clause (i), by inserting "or given"
24	after "filed"; and
25	(C) in clause (ii)—

1	(i) by inserting "or given" after
2	"filed"; and
3	(ii) by inserting ", report, or notice"
4	after "return"; and
5	(2) by adding at the end the following:
6	"For purposes of this subsection, the term 'return' means
7	a return that satisfies the requirements of applicable non-
8	bankruptcy law (including applicable filing requirements).
9	Such term includes a return prepared pursuant to section
10	6020(a) of the Internal Revenue Code of 1986, or similar
11	State or local law, or a written stipulation to a judgment
12	or a final order entered by a nonbankruptcy tribunal, but
13	does not include a return made pursuant to section
14	6020(b) of the Internal Revenue Code of 1986, or a simi-
15	lar State or local law.".
16	SEC. 715. DISCHARGE OF THE ESTATE'S LIABILITY FOR UN-
17	PAID TAXES.
18	Section 505(b)(2) of title 11, United States Code, as
19	amended by section 703, is amended by inserting "the es-
20	tate," after "misrepresentation,".
21	SEC. 716. REQUIREMENT TO FILE TAX RETURNS TO CON-
22	FIRM CHAPTER 13 PLANS.
23	(a) FILING OF PREPETITION TAX RETURNS RE-
24	QUIRED FOR PLAN CONFIRMATION.—Section 1325(a) of
25	title 11, United States Code, as amended by sections 102,

- 1 213, and 306, is amended by inserting after paragraph
- 2 (8) the following:
- 3 "(9) the debtor has filed all applicable Federal,
- 4 State, and local tax returns as required by section
- 5 1308.".
- 6 (b) Additional Time Permitted for Filing Tax
- 7 Returns.—
- 8 (1) In General.—Subchapter I of chapter 13
- 9 of title 11, United States Code, is amended by add-
- ing at the end the following:

11 "§ 1308. Filing of prepetition tax returns

- 12 "(a) Not later than the day before the date on which
- 13 the meeting of the creditors is first scheduled to be held
- 14 under section 341(a), if the debtor was required to file
- 15 a tax return under applicable nonbankruptcy law, the
- 16 debtor shall file with appropriate tax authorities all tax
- 17 returns for all taxable periods ending during the 4-year
- 18 period ending on the date of the filing of the petition.
- 19 "(b)(1) Subject to paragraph (2), if the tax returns
- 20 required by subsection (a) have not been filed by the date
- 21 on which the meeting of creditors is first scheduled to be
- 22 held under section 341(a), the trustee may hold open that
- 23 meeting for a reasonable period of time to allow the debtor
- 24 an additional period of time to file any unfiled returns,

1	but such additional period of time shall not extend be-
2	yond—
3	"(A) for any return that is past due as of the
4	date of the filing of the petition, the date that is 120
5	days after the date of that meeting; or
6	"(B) for any return that is not past due as of
7	the date of the filing of the petition, the later of—
8	"(i) the date that is 120 days after the
9	date of that meeting; or
10	"(ii) the date on which the return is due
11	under the last automatic extension of time for
12	filing that return to which the debtor is enti-
13	tled, and for which request is timely made, in
14	accordance with applicable nonbankruptcy law.
15	"(2) After notice and a hearing, and order entered
16	before the tolling of any applicable filing period deter-
17	mined under this subsection, if the debtor demonstrates
18	by a preponderance of the evidence that the failure to file
19	a return as required under this subsection is attributable
20	to circumstances beyond the control of the debtor, the
21	court may extend the filing period established by the trust-
22	ee under this subsection for—
23	"(A) a period of not more than 30 days for re-
24	turns described in paragraph (1); and

1	"(B) a period not to extend after the applicable
2	extended due date for a return described in para-
3	graph (2).
4	"(c) For purposes of this section, the term 'return'
5	includes a return prepared pursuant to subsection (a) or
6	(b) of section 6020 of the Internal Revenue Code of 1986,
7	or a similar State or local law, or a written stipulation
8	to a judgment or a final order entered by a nonbankruptcy
9	tribunal.".
10	(2) Conforming amendment.—The table of
11	sections for subchapter I of chapter 13 of title 11,
12	United States Code, is amended by adding at the
13	end the following:
	"1308. Filing of prepetition tax returns.".
14	(c) Dismissal or Conversion on Failure To
15	Comply.—Section 1307 of title 11, United States Code,
16	is amended—
17	(1) by redesignating subsections (e) and (f) as
18	subsections (f) and (g), respectively; and
19	(2) by inserting after subsection (d) the fol-
20	lowing:
21	"(e) Upon the failure of the debtor to file a tax return

24 the court shall dismiss a case or convert a case under this

22 under section 1308, on request of a party in interest or

the United States trustee and after notice and a hearing,

- 1 chapter to a case under chapter 7 of this title, whichever
- 2 is in the best interest of the creditors and the estate.".
- 3 (d) Timely Filed Claims.—Section 502(b)(9) of
- 4 title 11, United States Code, is amended by inserting be-
- 5 fore the period at the end the following: ", and except that
- 6 in a case under chapter 13, a claim of a governmental
- 7 unit for a tax with respect to a return filed under section
- 8 1308 shall be timely if the claim is filed on or before the
- 9 date that is 60 days after the date on which such return
- 10 was filed as required".
- 11 (e) Rules for Objections to Claims and to
- 12 Confirmation.—It is the sense of Congress that the Ju-
- 13 dicial Conference of the United States should, as soon as
- 14 practicable after the date of enactment of this Act, pro-
- 15 pose amended Federal Rules of Bankruptcy Procedure
- 16 that provide—
- 17 (1) notwithstanding the provisions of Rule
- 18 3015(f), in cases under chapter 13 of title 11,
- 19 United States Code, that an objection to the con-
- firmation of a plan filed by a governmental unit on
- or before the date that is 60 days after the date on
- 22 which the debtor files all tax returns required under
- sections 1308 and 1325(a)(7) of title 11, United
- 24 States Code, shall be treated for all purposes as if

- 1 such objection had been timely filed before such con-2 firmation; and 3 (2) in addition to the provisions of Rule 3007, in a case under chapter 13 of title 11, United States 5 Code, that no objection to a claim for a tax with re-6 spect to which a return is required to be filed under 7 section 1308 of title 11, United States Code, shall be filed until such return has been filed as required. 8 SEC. 717. STANDARDS FOR TAX DISCLOSURE. 10 Section 1125(a)(1) of title 11, United States Code, 11 is amended— 12 (1) by inserting "including a discussion of the 13 potential material Federal tax consequences of the 14 plan to the debtor, any successor to the debtor, and 15 a hypothetical investor typical of the holders of claims or interests in the case," after "records,"; 16 17 and 18 (2) by striking "a hypothetical reasonable inves-19 tor typical of holders of claims or interests" and in-20 serting "such a hypothetical investor". SEC. 718. SETOFF OF TAX REFUNDS.
- 21
- 22 Section 362(b) of title 11, United States Code, as
- 23 amended by sections 224, 303, 311, and 401, is amended
- by inserting after paragraph (25) the following:

"(26) under subsection (a), of the setoff under 1 2 applicable nonbankruptcy law of an income tax re-3 fund, by a governmental unit, with respect to a tax-4 able period that ended before the date of the order 5 for relief against an income tax liability for a taxable 6 period that also ended before the date of the order 7 for relief, except that in any case in which the setoff 8 of an income tax refund is not permitted under ap-9 plicable nonbankruptcy law because of a pending ac-10 tion to determine the amount or legality of a tax li-11 ability, the governmental unit may hold the refund 12 pending the resolution of the action, unless the 13 court, on the motion of the trustee and after notice 14 and a hearing, grants the taxing authority adequate 15 protection (within the meaning of section 361) for 16 the secured claim of such authority in the setoff 17 under section 506(a);". 18 SEC. 719. SPECIAL PROVISIONS RELATED TO THE TREAT-19 MENT OF STATE AND LOCAL TAXES.

- 20 (a) IN GENERAL.—
- 21 (1) Special provisions.—Section 346 of title
- 22 11, United States Code, is amended to read as fol-
- 23 lows:

1	" § 346.	Special	provisions	related	to	the	treatment	oí
---	------------------------	----------------	------------	---------	----	-----	-----------	----

2	State and	logal	tovos
Z	State and	iocai	taxes

- 3 "(a) Whenever the Internal Revenue Code of 1986 provides that a separate taxable estate or entity is created in a case concerning a debtor under this title, and the income, gain, loss, deductions, and credits of such estate 6 7 shall be taxed to or claimed by the estate, a separate tax-8 able estate is also created for purposes of any State and local law imposing a tax on or measured by income and 10 such income, gain, loss, deductions, and credits shall be taxed to or claimed by the estate and may not be taxed 11 to or claimed by the debtor. The preceding sentence shall not apply if the case is dismissed. The trustee shall make tax returns of income required under any such State or
- 16 "(b) Whenever the Internal Revenue Code of 1986 17 provides that no separate taxable estate shall be created 18 in a case concerning a debtor under this title, and the income, gain, loss, deductions, and credits of an estate shall 19 be taxed to or claimed by the debtor, such income, gain, loss, deductions, and credits shall be taxed to or claimed by the debtor under a State or local law imposing a tax on or measured by income and may not be taxed to or 23 claimed by the estate. The trustee shall make such tax returns of income of corporations and of partnerships as are required under any State or local law, but with respect

15

local law.

- 1 to partnerships, shall make such returns only to the extent
- 2 such returns are also required to be made under such
- 3 Code. The estate shall be liable for any tax imposed on
- 4 such corporation or partnership, but not for any tax im-
- 5 posed on partners or members.
- 6 "(c) With respect to a partnership or any entity treat-
- 7 ed as a partnership under a State or local law imposing
- 8 a tax on or measured by income that is a debtor in a case
- 9 under this title, any gain or loss resulting from a distribu-
- 10 tion of property from such partnership, or any distributive
- 11 share of any income, gain, loss, deduction, or credit of a
- 12 partner or member that is distributed, or considered dis-
- 13 tributed, from such partnership, after the commencement
- 14 of the case, is gain, loss, income, deduction, or credit, as
- 15 the case may be, of the partner or member, and if such
- 16 partner or member is a debtor in a case under this title,
- 17 shall be subject to tax in accordance with subsection (a)
- 18 or (b).
- 19 "(d) For purposes of any State or local law imposing
- 20 a tax on or measured by income, the taxable period of
- 21 a debtor in a case under this title shall terminate only
- 22 if and to the extent that the taxable period of such debtor
- 23 terminates under the Internal Revenue Code of 1986.
- 24 "(e) The estate in any case described in subsection
- 25 (a) shall use the same accounting method as the debtor

- 1 used immediately before the commencement of the case,
- 2 if such method of accounting complies with applicable non-
- 3 bankruptcy tax law.
- 4 "(f) For purposes of any State or local law imposing
- 5 a tax on or measured by income, a transfer of property
- 6 from the debtor to the estate or from the estate to the
- 7 debtor shall not be treated as a disposition for purposes
- 8 of any provision assigning tax consequences to a disposi-
- 9 tion, except to the extent that such transfer is treated as
- 10 a disposition under the Internal Revenue Code of 1986.
- 11 "(g) Whenever a tax is imposed pursuant to a State
- 12 or local law imposing a tax on or measured by income pur-
- 13 suant to subsection (a) or (b), such tax shall be imposed
- 14 at rates generally applicable to the same types of entities
- 15 under such State or local law.
- 16 "(h) The trustee shall withhold from any payment of
- 17 claims for wages, salaries, commissions, dividends, inter-
- 18 est, or other payments, or collect, any amount required
- 19 to be withheld or collected under applicable State or local
- 20 tax law, and shall pay such withheld or collected amount
- 21 to the appropriate governmental unit at the time and in
- 22 the manner required by such tax law, and with the same
- 23 priority as the claim from which such amount was with-
- 24 held or collected was paid.

- 1 "(i)(1) To the extent that any State or local law im-
- 2 posing a tax on or measured by income provides for the
- 3 carryover of any tax attribute from one taxable period to
- 4 a subsequent taxable period, the estate shall succeed to
- 5 such tax attribute in any case in which such estate is sub-
- 6 ject to tax under subsection (a).
- 7 "(2) After such a case is closed or dismissed, the
- 8 debtor shall succeed to any tax attribute to which the es-
- 9 tate succeeded under paragraph (1) to the extent con-
- 10 sistent with the Internal Revenue Code of 1986.
- 11 "(3) The estate may carry back any loss or tax at-
- 12 tribute to a taxable period of the debtor that ended before
- 13 the date of the order for relief under this title to the extent
- 14 that—
- 15 "(A) applicable State or local tax law provides
- for a carryback in the case of the debtor; and
- 17 "(B) the same or a similar tax attribute may be
- carried back by the estate to such a taxable period
- of the debtor under the Internal Revenue Code of
- 20 1986.
- 21 "(j)(1) For purposes of any State or local law impos-
- 22 ing a tax on or measured by income, income is not realized
- 23 by the estate, the debtor, or a successor to the debtor by
- 24 reason of discharge of indebtedness in a case under this

- 1 title, except to the extent, if any, that such income is sub-
- 2 ject to tax under the Internal Revenue Code of 1986.
- 3 "(2) Whenever the Internal Revenue Code of 1986
- 4 provides that the amount excluded from gross income in
- 5 respect of the discharge of indebtedness in a case under
- 6 this title shall be applied to reduce the tax attributes of
- 7 the debtor or the estate, a similar reduction shall be made
- 8 under any State or local law imposing a tax on or meas-
- 9 ured by income to the extent such State or local law recog-
- 10 nizes such attributes. Such State or local law may also
- 11 provide for the reduction of other attributes to the extent
- 12 that the full amount of income from the discharge of in-
- 13 debtedness has not been applied.
- 14 "(k)(1) Except as provided in this section and section
- 15 505, the time and manner of filing tax returns and the
- 16 items of income, gain, loss, deduction, and credit of any
- 17 taxpayer shall be determined under applicable nonbank-
- 18 ruptcy law.
- 19 "(2) For Federal tax purposes, the provisions of this
- 20 section are subject to the Internal Revenue Code of 1986
- 21 and other applicable Federal nonbankruptcy law.".
- 22 (2) CLERICAL AMENDMENT.—The table of sec-
- tions for chapter 3 of title 11, United States Code,
- is amended by striking the item relating to section
- 25 346 and inserting the following:

[&]quot;346. Special provisions related to the treatment of State and local taxes.".

1	(b) Conforming Amendments.—Title 11 of the
2	United States Code is amended—
3	(1) by striking section 728;
4	(2) in the table of sections for chapter 7 by
5	striking the item relating to section 728;
6	(3) in section 1146—
7	(A) by striking subsections (a) and (b);
8	and
9	(B) by redesignating subsections (c) and
10	(d) as subsections (a) and (b), respectively; and
11	(4) in section 1231—
12	(A) by striking subsections (a) and (b);
13	and
14	(B) by redesignating subsections (c) and
15	(d) as subsections (a) and (b), respectively.
16	SEC. 720. DISMISSAL FOR FAILURE TO TIMELY FILE TAX
17	RETURNS.
18	Section 521 of title 11, United States Code, as
19	amended by sections 106, 225, 305, 315, and 316, is
20	amended by adding at the end the following:
21	"(j)(1) Notwithstanding any other provision of this
22	title, if the debtor fails to file a tax return that becomes
23	due after the commencement of the case or to properly
24	obtain an extension of the due date for filing such return,

- 1 the taxing authority may request that the court enter an
- 2 order converting or dismissing the case.
- 3 "(2) If the debtor does not file the required return
- 4 or obtain the extension referred to in paragraph (1) within
- 5 90 days after a request is filed by the taxing authority
- 6 under that paragraph, the court shall convert or dismiss
- 7 the case, whichever is in the best interests of creditors and
- 8 the estate.".

9 TITLE VIII—ANCILLARY AND

10 OTHER CROSS-BORDER CASES

- 11 SEC. 801. AMENDMENT TO ADD CHAPTER 15 TO TITLE 11,
- 12 UNITED STATES CODE.
- 13 (a) IN GENERAL.—Title 11, United States Code, is
- 14 amended by inserting after chapter 13 the following:

15 **"CHAPTER 15—ANCILLARY AND OTHER**

16 **CROSS-BORDER CASES**

"SUBCHAPTER I—GENERAL PROVISIONS

"SUBCHAPTER II—ACCESS OF FOREIGN REPRESENTATIVES AND CREDITORS TO THE COURT

[&]quot;Sec.

[&]quot;1501. Purpose and scope of application.

[&]quot;1502. Definitions.

[&]quot;1503. International obligations of the United States.

[&]quot;1504. Commencement of ancillary case.

[&]quot;1505. Authorization to act in a foreign country.

[&]quot;1506. Public policy exception.

[&]quot;1507. Additional assistance.

[&]quot;1508. Interpretation.

[&]quot;1509. Right of direct access.

[&]quot;1510. Limited jurisdiction.

[&]quot;1511. Commencement of case under section 301 or 303.

[&]quot;1512. Participation of a foreign representative in a case under this title.

[&]quot;1513. Access of foreign creditors to a case under this title.

"1514. Notification to foreign creditors concerning a case under this title.

"SUBCHAPTER III—RECOGNITION OF A FOREIGN PROCEEDING AND RELIEF

- "1515. Application for recognition.
- "1516. Presumptions concerning recognition.
- "1517. Order granting recognition.
- "1518. Subsequent information.
- "1519. Relief that may be granted upon filing petition for recognition.
- "1520. Effects of recognition of a foreign main proceeding.
- "1521. Relief that may be granted upon recognition.
- "1522. Protection of creditors and other interested persons.
- "1523. Actions to avoid acts detrimental to creditors.
- "1524. Intervention by a foreign representative.

"SUBCHAPTER IV—COOPERATION WITH FOREIGN COURTS AND FOREIGN REPRESENTATIVES

- "1525. Cooperation and direct communication between the court and foreign courts or foreign representatives.
- "1526. Cooperation and direct communication between the trustee and foreign courts or foreign representatives.
- "1527. Forms of cooperation.

"SUBCHAPTER V—CONCURRENT PROCEEDINGS

- "1528. Commencement of a case under this title after recognition of a foreign main proceeding.
- "1529. Coordination of a case under this title and a foreign proceeding.
- "1530. Coordination of more than 1 foreign proceeding.
- "1531. Presumption of insolvency based on recognition of a foreign main proceeding.
- "1532. Rule of payment in concurrent proceedings.

1 "§ 1501. Purpose and scope of application

- 2 "(a) The purpose of this chapter is to incorporate the
- 3 Model Law on Cross-Border Insolvency so as to provide
- 4 effective mechanisms for dealing with cases of cross-bor-
- 5 der insolvency with the objectives of—
- 6 "(1) cooperation between—
- 7 "(A) courts of the United States, United
- 8 States trustees, trustees, examiners, debtors,
- 9 and debtors in possession; and

1	"(B) the courts and other competent au-
2	thorities of foreign countries involved in cross-
3	border insolvency cases;
4	"(2) greater legal certainty for trade and in-
5	vestment;
6	"(3) fair and efficient administration of cross-
7	border insolvencies that protects the interests of all
8	creditors, and other interested entities, including the
9	debtor;
10	"(4) protection and maximization of the value
11	of the debtor's assets; and
12	"(5) facilitation of the rescue of financially
13	troubled businesses, thereby protecting investment
14	and preserving employment.
15	"(b) This chapter applies where—
16	"(1) assistance is sought in the United States
17	by a foreign court or a foreign representative in con-
18	nection with a foreign proceeding;
19	"(2) assistance is sought in a foreign country in
20	connection with a case under this title;
21	"(3) a foreign proceeding and a case under this
22	title with respect to the same debtor are pending
23	concurrently; or
24	"(4) creditors or other interested persons in a
25	foreign country have an interest in requesting the

1	commencement of, or participating in, a case or pro-
2	ceeding under this title.
3	"(c) This chapter does not apply to—
4	"(1) a proceeding concerning an entity, other
5	than a foreign insurance company, identified by ex-
6	clusion in section 109(b);
7	"(2) an individual, or to an individual and such
8	individual's spouse, who have debts within the limits
9	specified in section 109(e) and who are citizens of
10	the United States or aliens lawfully admitted for
11	permanent residence in the United States; or
12	"(3) an entity subject to a proceeding under the
13	Securities Investor Protection Act of 1970, a stock-
14	broker subject to subchapter III of chapter 7 of this
15	title, or a commodity broker subject to subchapter
16	IV of chapter 7 of this title.
17	"(d) The court may not grant relief under this chap-
18	ter with respect to any deposit, escrow, trust fund, or
19	other security required or permitted under any applicable
20	State insurance law or regulation for the benefit of claim
21	holders in the United States.
22	"SUBCHAPTER I—GENERAL PROVISIONS
23	"§ 1502. Definitions
24	"For the purposes of this chapter, the term—

1	"(1) 'debtor' means an entity that is the subject
2	of a foreign proceeding;
3	"(2) 'establishment' means any place of oper-
4	ations where the debtor carries out a nontransitory
5	economic activity;
6	"(3) 'foreign court' means a judicial or other
7	authority competent to control or supervise a foreign
8	proceeding;
9	"(4) 'foreign main proceeding' means a foreign
10	proceeding pending in the country where the debtor
11	has the center of its main interests;
12	"(5) 'foreign nonmain proceeding' means a for-
13	eign proceeding, other than a foreign main pro-
14	ceeding, pending in a country where the debtor has
15	an establishment;
16	"(6) 'trustee' includes a trustee, a debtor in
17	possession in a case under any chapter of this title,
18	or a debtor under chapter 9 of this title;
19	"(7) 'recognition' means the entry of an order
20	granting recognition of a foreign main proceeding or
21	foreign nonmain proceeding under this chapter; and
22	"(8) 'within the territorial jurisdiction of the
23	United States', when used with reference to property
24	of a debtor, refers to tangible property located with-
25	in the territory of the United States and intangible

- 1 property deemed under applicable nonbankruptcy
- 2 law to be located within that territory, including any
- 3 property subject to attachment or garnishment that
- 4 may properly be seized or garnished by an action in
- 5 a Federal or State court in the United States.

6 "§ 1503. International obligations of the United States

- 7 "To the extent that this chapter conflicts with an ob-
- 8 ligation of the United States arising out of any treaty or
- 9 other form of agreement to which it is a party with one
- 10 or more other countries, the requirements of the treaty
- 11 or agreement prevail.

12 "§ 1504. Commencement of ancillary case

- 13 "A case under this chapter is commenced by the filing
- 14 of a petition for recognition of a foreign proceeding under
- 15 section 1515.

16 "§ 1505. Authorization to act in a foreign country

- 17 "A trustee or another entity (including an examiner)
- 18 may be authorized by the court to act in a foreign country
- 19 on behalf of an estate created under section 541. An entity
- 20 authorized to act under this section may act in any way
- 21 permitted by the applicable foreign law.

22 "§ 1506. Public policy exception

- 23 "Nothing in this chapter prevents the court from re-
- 24 fusing to take an action governed by this chapter if the

1	action would be manifestly contrary to the public policy
2	of the United States.
3	"§ 1507. Additional assistance
4	"(a) Subject to the specific limitations stated else-
5	where in this chapter the court, if recognition is granted,
6	may provide additional assistance to a foreign representa-
7	tive under this title or under other laws of the United
8	States.
9	"(b) In determining whether to provide additional as-
10	sistance under this title or under other laws of the United
11	States, the court shall consider whether such additional
12	assistance, consistent with the principles of comity, will
13	reasonably assure—
14	"(1) just treatment of all holders of claims
15	against or interests in the debtor's property;
16	"(2) protection of claim holders in the United
17	States against prejudice and inconvenience in the
18	processing of claims in such foreign proceeding;
19	"(3) prevention of preferential or fraudulent
20	dispositions of property of the debtor;
21	"(4) distribution of proceeds of the debtor's
22	property substantially in accordance with the order

prescribed by this title; and

23

1	"(5) if appropriate, the provision of an oppor-
2	tunity for a fresh start for the individual that such
3	foreign proceeding concerns.
4	"§ 1508. Interpretation
5	"In interpreting this chapter, the court shall consider
6	its international origin, and the need to promote an appli-
7	cation of this chapter that is consistent with the applica-
8	tion of similar statutes adopted by foreign jurisdictions
9	"SUBCHAPTER II—ACCESS OF FOREIGN REP-
10	RESENTATIVES AND CREDITORS TO THE
11	COURT
12	"§ 1509. Right of direct access
13	"(a) A foreign representative may commence a case
14	under section 1504 by filing directly with the court a peti-
15	tion for recognition of a foreign proceeding under section
16	1515.
17	"(b) If the court grants recognition under section
18	1517, and subject to any limitations that the court may
19	impose consistent with the policy of this chapter—
20	"(1) the foreign representative has the capacity
21	to sue and be sued in a court in the United States
22	"(2) the foreign representative may apply di-
23	rectly to a court in the United States for appropriate
24	relief in that court; and

- 1 "(3) a court in the United States shall grant
- 2 comity or cooperation to the foreign representative.
- 3 "(c) A request for comity or cooperation by a foreign
- 4 representative in a court in the United States other than
- 5 the court which granted recognition shall be accompanied
- 6 by a certified copy of an order granting recognition under
- 7 section 1517.
- 8 "(d) If the court denies recognition under this chap-
- 9 ter, the court may issue any appropriate order necessary
- 10 to prevent the foreign representative from obtaining com-
- 11 ity or cooperation from courts in the United States.
- 12 "(e) Whether or not the court grants recognition, and
- 13 subject to sections 306 and 1510, a foreign representative
- 14 is subject to applicable nonbankruptcy law.
- 15 "(f) Notwithstanding any other provision of this sec-
- 16 tion, the failure of a foreign representative to commence
- 17 a case or to obtain recognition under this chapter does
- 18 not affect any right the foreign representative may have
- 19 to sue in a court in the United States to collect or recover
- 20 a claim which is the property of the debtor.

21 "§ 1510. Limited jurisdiction

- 22 "The sole fact that a foreign representative files a
- 23 petition under section 1515 does not subject the foreign
- 24 representative to the jurisdiction of any court in the
- 25 United States for any other purpose.

1	"§ 1511. Commencement of case under section 301 or
2	303
3	"(a) Upon recognition, a foreign representative may
4	commence—
5	"(1) an involuntary case under section 303; or
6	"(2) a voluntary case under section 301 or 302,
7	if the foreign proceeding is a foreign main pro-
8	ceeding.
9	"(b) The petition commencing a case under sub-
10	section (a) must be accompanied by a certified copy of
11	an order granting recognition. The court where the peti-
12	tion for recognition has been filed must be advised of the
13	foreign representative's intent to commence a case under
14	subsection (a) prior to such commencement.
15	"§ 1512. Participation of a foreign representative in a
16	case under this title
17	"Upon recognition of a foreign proceeding, the for-
18	eign representative in the recognized proceeding is entitled
19	to participate as a party in interest in a case regarding
20	the debtor under this title.
21	"§ 1513. Access of foreign creditors to a case under
22	this title
23	"(a) Foreign creditors have the same rights regarding
24	the commencement of, and participation in, a case under
25	this title as domestic creditors.

- 1 "(b)(1) Subsection (a) does not change or codify
- 2 present law as to the priority of claims under section 507
- 3 or 726, except that the claim of a foreign creditor under
- 4 those sections shall not be given a lower priority than that
- 5 of general unsecured claims without priority solely because
- 6 the holder of such claim is a foreign creditor.
- 7 "(2)(A) Subsection (a) and paragraph (1) do not
- 8 change or codify present law as to the allowability of for-
- 9 eign revenue claims or other foreign public law claims in
- 10 a proceeding under this title.
- 11 "(B) Allowance and priority as to a foreign tax claim
- 12 or other foreign public law claim shall be governed by any
- 13 applicable tax treaty of the United States, under the con-
- 14 ditions and circumstances specified therein.

15 "§ 1514. Notification to foreign creditors concerning a

- 16 case under this title
- 17 "(a) Whenever in a case under this title notice is to
- 18 be given to creditors generally or to any class or category
- 19 of creditors, such notice shall also be given to the known
- 20 creditors generally, or to creditors in the notified class or
- 21 category, that do not have addresses in the United States.
- 22 The court may order that appropriate steps be taken with
- 23 a view to notifying any creditor whose address is not yet
- 24 known.

1	"(b) Such notification to creditors with foreign ad-
2	dresses described in subsection (a) shall be given individ-
3	ually, unless the court considers that, under the cir-
4	cumstances, some other form of notification would be
5	more appropriate. No letter or other formality is required
6	"(c) When a notification of commencement of a case
7	is to be given to foreign creditors, such notification shall—
8	"(1) indicate the time period for filing proofs of
9	claim and specify the place for filing such proofs of
10	claim;
11	"(2) indicate whether secured creditors need to
12	file proofs of claim; and
13	"(3) contain any other information required to
14	be included in such notification to creditors under
15	this title and the orders of the court.
16	"(d) Any rule of procedure or order of the court as
17	to notice or the filing of a proof of claim shall provide
18	such additional time to creditors with foreign addresses
19	as is reasonable under the circumstances.
20	"SUBCHAPTER III—RECOGNITION OF A
21	FOREIGN PROCEEDING AND RELIEF
22	"§ 1515. Application for recognition

23 "(a) A foreign representative applies to the court for

24 recognition of a foreign proceeding in which the foreign

- 1 representative has been appointed by filing a petition for
- 2 recognition.
- 3 "(b) A petition for recognition shall be accompanied
- 4 by—
- 5 "(1) a certified copy of the decision com-
- 6 mencing such foreign proceeding and appointing the
- 7 foreign representative;
- 8 "(2) a certificate from the foreign court affirm-
- 9 ing the existence of such foreign proceeding and of
- the appointment of the foreign representative; or
- "(3) in the absence of evidence referred to in
- paragraphs (1) and (2), any other evidence accept-
- able to the court of the existence of such foreign
- proceeding and of the appointment of the foreign
- 15 representative.
- 16 "(c) A petition for recognition shall also be accom-
- 17 panied by a statement identifying all foreign proceedings
- 18 with respect to the debtor that are known to the foreign
- 19 representative.
- 20 "(d) The documents referred to in paragraphs (1)
- 21 and (2) of subsection (b) shall be translated into English.
- 22 The court may require a translation into English of addi-
- 23 tional documents.

"§ 1516. Presumptions concerning recognition

- 2 "(a) If the decision or certificate referred to in section
- 3 1515(b) indicates that the foreign proceeding is a foreign
- 4 proceeding and that the person or body is a foreign rep-
- 5 resentative, the court is entitled to so presume.
- 6 "(b) The court is entitled to presume that documents
- 7 submitted in support of the petition for recognition are
- 8 authentic, whether or not they have been legalized.
- 9 "(c) In the absence of evidence to the contrary, the
- 10 debtor's registered office, or habitual residence in the case
- 11 of an individual, is presumed to be the center of the debt-
- 12 or's main interests.

13 "§ 1517. Order granting recognition

- 14 "(a) Subject to section 1506, after notice and a hear-
- 15 ing, an order recognizing a foreign proceeding shall be en-
- 16 tered if—
- 17 "(1) such foreign proceeding for which recogni-
- tion is sought is a foreign main proceeding or for-
- eign nonmain proceeding within the meaning of sec-
- 20 tion 1502;
- 21 "(2) the foreign representative applying for rec-
- ognition is a person or body; and
- 23 "(3) the petition meets the requirements of sec-
- 24 tion 1515.
- 25 "(b) Such foreign proceeding shall be recognized—

- 1 "(1) as a foreign main proceeding if it is pend-2 ing in the country where the debtor has the center 3 of its main interests; or
- "(2) as a foreign nonmain proceeding if the 4 5 debtor has an establishment within the meaning of 6 section 1502 in the foreign country where the proceeding is pending.
- 7
- "(c) A petition for recognition of a foreign proceeding 8
- shall be decided upon at the earliest possible time. Entry
- of an order recognizing a foreign proceeding constitutes 10
- recognition under this chapter.
- 12 "(d) The provisions of this subchapter do not prevent
- modification or termination of recognition if it is shown
- that the grounds for granting it were fully or partially 14
- 15 lacking or have ceased to exist, but in considering such
- action the court shall give due weight to possible prejudice 16
- to parties that have relied upon the order granting rec-17
- 18 ognition. A case under this chapter may be closed in the
- 19 manner prescribed under section 350.

20 "§ 1518. Subsequent information

- "From the time of filing the petition for recognition 21
- 22 of a foreign proceeding, the foreign representative shall
- file with the court promptly a notice of change of status
- 24 concerning—

1	"(1) any substantial change in the status of
2	such foreign proceeding or the status of the foreign
3	representative's appointment; and
4	"(2) any other foreign proceeding regarding the
5	debtor that becomes known to the foreign represent-
6	ative.
7	"§ 1519. Relief that may be granted upon filing peti-
8	tion for recognition
9	"(a) From the time of filing a petition for recognition
10	until the court rules on the petition, the court may, at
11	the request of the foreign representative, where relief is
12	urgently needed to protect the assets of the debtor or the
13	interests of the creditors, grant relief of a provisional na-
14	ture, including—
15	"(1) staying execution against the debtor's as-
16	sets;
17	"(2) entrusting the administration or realiza-
18	tion of all or part of the debtor's assets located in
19	the United States to the foreign representative or
20	another person authorized by the court, including an
21	examiner, in order to protect and preserve the value
22	of assets that, by their nature or because of other
23	circumstances, are perishable, susceptible to devalu-
24	ation or otherwise in jeopardy; and

- 1 "(3) any relief referred to in paragraph (3),
- 2 (4), or (7) of section 1521(a).
- 3 "(b) Unless extended under section 1521(a)(6), the
- 4 relief granted under this section terminates when the peti-
- 5 tion for recognition is granted.
- 6 "(c) It is a ground for denial of relief under this sec-
- 7 tion that such relief would interfere with the administra-
- 8 tion of a foreign main proceeding.
- 9 "(d) The court may not enjoin a police or regulatory
- 10 act of a governmental unit, including a criminal action or
- 11 proceeding, under this section.
- 12 "(e) The standards, procedures, and limitations ap-
- 13 plicable to an injunction shall apply to relief under this
- 14 section.
- 15 "(f) The exercise of rights not subject to the stay
- 16 arising under section 362(a) pursuant to paragraph (6),
- 17 (7), (17), or (27) of section 362(b) or pursuant to section
- 18 362(n) shall not be stayed by any order of a court or ad-
- 19 ministrative agency in any proceeding under this chapter.
- 20 "§ 1520. Effects of recognition of a foreign main pro-
- 21 ceeding
- 22 "(a) Upon recognition of a foreign proceeding that
- 23 is a foreign main proceeding—
- "(1) sections 361 and 362 apply with respect to
- 25 the debtor and the property of the debtor that is

- within the territorial jurisdiction of the United
 States;
- 3 "(2) sections 363, 549, and 552 apply to a
- 4 transfer of an interest of the debtor in property that
- 5 is within the territorial jurisdiction of the United
- 6 States to the same extent that the sections would
- 7 apply to property of an estate;
- 8 "(3) unless the court orders otherwise, the for-
- 9 eign representative may operate the debtor's busi-
- ness and may exercise the rights and powers of a
- trustee under and to the extent provided by sections
- 12 363 and 552; and
- "(4) section 552 applies to property of the debt-
- or that is within the territorial jurisdiction of the
- 15 United States.
- 16 "(b) Subsection (a) does not affect the right to com-
- 17 mence an individual action or proceeding in a foreign
- 18 country to the extent necessary to preserve a claim against
- 19 the debtor.
- 20 "(c) Subsection (a) does not affect the right of a for-
- 21 eign representative or an entity to file a petition com-
- 22 mencing a case under this title or the right of any party
- 23 to file claims or take other proper actions in such a case.

	" § 1521.	Relief	that	may	be	granted	upon	recognition
--	------------------	--------	------	-----	----	---------	------	-------------

- 2 "(a) Upon recognition of a foreign proceeding, wheth-
- 3 er main or nonmain, where necessary to effectuate the
- 4 purpose of this chapter and to protect the assets of the
- 5 debtor or the interests of the creditors, the court may, at
- 6 the request of the foreign representative, grant any appro-
- 7 priate relief, including—
- 8 "(1) staying the commencement or continuation
- 9 of an individual action or proceeding concerning the
- debtor's assets, rights, obligations or liabilities to the
- 11 extent they have not been stayed under section
- 12 1520(a);
- 13 "(2) staying execution against the debtor's as-
- sets to the extent it has not been stayed under sec-
- 15 tion 1520(a);
- 16 "(3) suspending the right to transfer, encumber
- or otherwise dispose of any assets of the debtor to
- the extent this right has not been suspended under
- 19 section 1520(a);
- 20 "(4) providing for the examination of witnesses,
- 21 the taking of evidence or the delivery of information
- concerning the debtor's assets, affairs, rights, obliga-
- 23 tions or liabilities;
- 24 "(5) entrusting the administration or realiza-
- 25 tion of all or part of the debtor's assets within the
- territorial jurisdiction of the United States to the

- 1 foreign representative or another person, including
- 2 an examiner, authorized by the court;
- 3 "(6) extending relief granted under section
- 4 1519(a); and
- 5 "(7) granting any additional relief that may be
- 6 available to a trustee, except for relief available
- 7 under sections 522, 544, 545, 547, 548, 550, and
- 8 724(a).
- 9 "(b) Upon recognition of a foreign proceeding, wheth-
- 10 er main or nonmain, the court may, at the request of the
- 11 foreign representative, entrust the distribution of all or
- 12 part of the debtor's assets located in the United States
- 13 to the foreign representative or another person, including
- 14 an examiner, authorized by the court, provided that the
- 15 court is satisfied that the interests of creditors in the
- 16 United States are sufficiently protected.
- 17 "(c) In granting relief under this section to a rep-
- 18 resentative of a foreign nonmain proceeding, the court
- 19 must be satisfied that the relief relates to assets that,
- 20 under the law of the United States, should be adminis-
- 21 tered in the foreign nonmain proceeding or concerns infor-
- 22 mation required in that proceeding.
- 23 "(d) The court may not enjoin a police or regulatory
- 24 act of a governmental unit, including a criminal action or
- 25 proceeding, under this section.

- 1 "(e) The standards, procedures, and limitations ap-
- 2 plicable to an injunction shall apply to relief under para-
- 3 graphs (1), (2), (3), and (6) of subsection (a).
- 4 "(f) The exercise of rights not subject to the stay
- 5 arising under section 362(a) pursuant to paragraph (6),
- 6 (7), (17), or (27) of section 362(b) or pursuant to section
- 7 362(n) shall not be stayed by any order of a court or ad-
- 8 ministrative agency in any proceeding under this chapter.

9 "§ 1522. Protection of creditors and other interested

10 persons

- 11 "(a) The court may grant relief under section 1519
- 12 or 1521, or may modify or terminate relief under sub-
- 13 section (c), only if the interests of the creditors and other
- 14 interested entities, including the debtor, are sufficiently
- 15 protected.
- 16 "(b) The court may subject relief granted under sec-
- 17 tion 1519 or 1521, or the operation of the debtor's busi-
- 18 ness under section 1520(a)(3), to conditions it considers
- 19 appropriate, including the giving of security or the filing
- 20 of a bond.
- 21 "(c) The court may, at the request of the foreign rep-
- 22 resentative or an entity affected by relief granted under
- 23 section 1519 or 1521, or at its own motion, modify or
- 24 terminate such relief.

- 1 "(d) Section 1104(d) shall apply to the appointment
- 2 of an examiner under this chapter. Any examiner shall
- 3 comply with the qualification requirements imposed on a
- 4 trustee by section 322.

5 "§ 1523. Actions to avoid acts detrimental to creditors

- 6 "(a) Upon recognition of a foreign proceeding, the
- 7 foreign representative has standing in a case concerning
- 8 the debtor pending under another chapter of this title to
- 9 initiate actions under sections 522, 544, 545, 547, 548,
- 10 550, 553, and 724(a).
- 11 "(b) When a foreign proceeding is a foreign nonmain
- 12 proceeding, the court must be satisfied that an action
- 13 under subsection (a) relates to assets that, under United
- 14 States law, should be administered in the foreign nonmain
- 15 proceeding.

16 "§ 1524. Intervention by a foreign representative

- 17 "Upon recognition of a foreign proceeding, the for-
- 18 eign representative may intervene in any proceedings in
- 19 a State or Federal court in the United States in which
- 20 the debtor is a party.

1	"SUBCHAPTER IV—COOPERATION WITH FOR
2	EIGN COURTS AND FOREIGN REPRESENTA
3	TIVES
4	"§ 1525. Cooperation and direct communication be
5	tween the court and foreign courts or for
6	eign representatives
7	"(a) Consistent with section 1501, the court shall co
8	operate to the maximum extent possible with a foreign
9	court or a foreign representative, either directly of
0	through the trustee.
1	"(b) The court is entitled to communicate directly
2	with, or to request information or assistance directly from
3	a foreign court or a foreign representative, subject to the
4	rights of a party in interest to notice and participation
5	"§ 1526. Cooperation and direct communication be
6	tween the trustee and foreign courts or
7	foreign representatives
8	"(a) Consistent with section 1501, the trustee or
9	other person, including an examiner, authorized by the
20	court, shall, subject to the supervision of the court, cooper
21	ate to the maximum extent possible with a foreign cour
22	or a foreign representative.
23	"(b) The trustee or other person, including an exam
24	iner, authorized by the court is entitled, subject to the su

1	pervision of the court, to communicate directly with a for-
2	eign court or a foreign representative.
3	"§ 1527. Forms of cooperation
4	"Cooperation referred to in sections 1525 and 1526
5	may be implemented by any appropriate means, includ-
6	ing—
7	"(1) appointment of a person or body, including
8	an examiner, to act at the direction of the court;
9	"(2) communication of information by any
10	means considered appropriate by the court;
11	"(3) coordination of the administration and su-
12	pervision of the debtor's assets and affairs;
13	"(4) approval or implementation of agreements
14	concerning the coordination of proceedings; and
15	"(5) coordination of concurrent proceedings re-
16	garding the same debtor.
17	"SUBCHAPTER V—CONCURRENT PROCEEDINGS
18	"§ 1528. Commencement of a case under this title
19	after recognition of a foreign main pro-
20	ceeding
21	"After recognition of a foreign main proceeding, a
22	case under another chapter of this title may be commenced
23	only if the debtor has assets in the United States. The
24	effects of such case shall be restricted to the assets of the
25	debtor that are within the territorial jurisdiction of the

1	United States and, to the extent necessary to implement
2	cooperation and coordination under sections 1525, 1526,
3	and 1527, to other assets of the debtor that are within
4	the jurisdiction of the court under sections 541(a) of this
5	title, and 1334(e) of title 28, to the extent that such other
6	assets are not subject to the jurisdiction and control of
7	a foreign proceeding that has been recognized under this
8	chapter.
9	"§ 1529. Coordination of a case under this title and a
10	foreign proceeding
11	"If a foreign proceeding and a case under another
12	chapter of this title are pending concurrently regarding
13	the same debtor, the court shall seek cooperation and co-
14	ordination under sections 1525, 1526, and 1527, and the
15	following shall apply:
16	"(1) If the case in the United States pending
17	at the time the petition for recognition of such for-
18	eign proceeding is filed—
19	"(A) any relief granted under section 1519
20	or 1521 must be consistent with the relief
21	granted in the case in the United States; and
22	"(B) section 1520 does not apply even if
23	such foreign proceeding is recognized as a for-
24	eign main proceeding.

1	"(2) If a case in the United States under this
2	title commences after recognition, or after the date
3	of the filing of the petition for recognition, of such
4	foreign proceeding—
5	"(A) any relief in effect under section
6	1519 or 1521 shall be reviewed by the court
7	and shall be modified or terminated if incon-
8	sistent with the case in the United States; and
9	"(B) if such foreign proceeding is a foreign
10	main proceeding, the stay and suspension re-
11	ferred to in section 1520(a) shall be modified or
12	terminated if inconsistent with the relief grant-
13	ed in the case in the United States.
14	"(3) In granting, extending, or modifying relief
15	granted to a representative of a foreign nonmain
16	proceeding, the court must be satisfied that the re-
17	lief relates to assets that, under the laws of the
18	United States, should be administered in the foreign
19	nonmain proceeding or concerns information re-
20	quired in that proceeding.
21	"(4) In achieving cooperation and coordination
22	under sections 1528 and 1529, the court may grant

any of the relief authorized under section 305.

23

1	"§ 1530. Coordination of more than 1 foreign pro-
2	ceeding
3	"In matters referred to in section 1501, with respect
4	to more than 1 foreign proceeding regarding the debtor,
5	the court shall seek cooperation and coordination under
6	sections 1525, 1526, and 1527, and the following shall
7	apply:
8	"(1) Any relief granted under section 1519 or
9	1521 to a representative of a foreign nonmain pro-
10	ceeding after recognition of a foreign main pro-
11	ceeding must be consistent with the foreign main
12	proceeding.
13	"(2) If a foreign main proceeding is recognized
14	after recognition, or after the filing of a petition for
15	recognition, of a foreign nonmain proceeding, any
16	relief in effect under section 1519 or 1521 shall be
17	reviewed by the court and shall be modified or termi-
18	nated if inconsistent with the foreign main pro-
19	ceeding.
20	"(3) If, after recognition of a foreign nonmain
21	proceeding, another foreign nonmain proceeding is
22	recognized, the court shall grant, modify, or termi-
23	nate relief for the purpose of facilitating coordina-

24

tion of the proceedings.

1	"§ 1531. Presumption of insolvency based on recogni-
2	tion of a foreign main proceeding
3	"In the absence of evidence to the contrary, recogni-
4	tion of a foreign main proceeding is, for the purpose of
5	commencing a proceeding under section 303, proof that
6	the debtor is generally not paying its debts as such debts
7	become due.
8	"§ 1532. Rule of payment in concurrent proceedings
9	"Without prejudice to secured claims or rights in
10	rem, a creditor who has received payment with respect to
11	its claim in a foreign proceeding pursuant to a law relating
12	to insolvency may not receive a payment for the same
13	claim in a case under any other chapter of this title re-
14	garding the debtor, so long as the payment to other credi-
15	tors of the same class is proportionately less than the pay-
16	ment the creditor has already received.".
17	(b) CLERICAL AMENDMENT.—The table of chapters
18	for title 11, United States Code, is amended by inserting
19	after the item relating to chapter 13 the following:
	"15. Ancillary and Other Cross-Border Cases 1501".
20	SEC. 802. OTHER AMENDMENTS TO TITLES 11 AND 28,
21	UNITED STATES CODE.
22	(a) Applicability of Chapters.—Section 103 of
23	title 11, United States Code, is amended—
24	(1) in subsection (a), by inserting before the pe-
25	riod the following: ", and this chapter, sections 307,

1	362(n), 555 through 557 , and 559 through 562
2	apply in a case under chapter 15"; and
3	(2) by adding at the end the following:
4	"(k) Chapter 15 applies only in a case under such
5	chapter, except that—
6	"(1) sections 1505, 1513, and 1514 apply in all
7	cases under this title; and
8	"(2) section 1509 applies whether or not a case
9	under this title is pending.".
10	(b) Definitions.—Section 101 of title 11, United
11	States Code, is amended by striking paragraphs (23) and
12	(24) and inserting the following:
13	"(23) 'foreign proceeding' means a collective ju-
14	dicial or administrative proceeding in a foreign coun-
15	try, including an interim proceeding, under a law re-
16	lating to insolvency or adjustment of debt in which
17	proceeding the assets and affairs of the debtor are
18	subject to control or supervision by a foreign court,
19	for the purpose of reorganization or liquidation;
20	"(24) 'foreign representative' means a person
21	or body, including a person or body appointed on an
22	interim basis, authorized in a foreign proceeding to
23	administer the reorganization or the liquidation of
24	the debtor's assets or affairs or to act as a rep-
25	resentative of such foreign proceeding;".

1	(c) Amendments to Title 28, United States
2	Code.—
3	(1) Procedures.—Section 157(b)(2) of title
4	28, United States Code, is amended—
5	(A) in subparagraph (N), by striking
6	"and" at the end;
7	(B) in subparagraph (O), by striking the
8	period at the end and inserting "; and"; and
9	(C) by adding at the end the following:
10	"(P) recognition of foreign proceedings
11	and other matters under chapter 15 of title
12	11.".
13	(2) Bankruptcy cases and proceedings.—
14	Section 1334(c) of title 28, United States Code, is
15	amended by striking "Nothing in" and inserting
16	"Except with respect to a case under chapter 15 of
17	title 11, nothing in".
18	(3) Duties of Trustees.—Section 586(a)(3)
19	of title 28, United States Code, is amended by strik-
20	ing "or 13" and inserting "13, or 15".
21	(4) Venue of cases ancillary to foreign
22	PROCEEDINGS.—Section 1410 of title 28, United
23	States Code is amended to read as follows:

1	"§ 1410. Venue of cases ancillary to foreign pro-
2	ceedings
3	"A case under chapter 15 of title 11 may be com-
4	menced in the district court of the United States for the
5	district—
6	"(1) in which the debtor has its principal place
7	of business or principal assets in the United States;
8	"(2) if the debtor does not have a place of busi-
9	ness or assets in the United States, in which there
10	is pending against the debtor an action or pro-
11	ceeding in a Federal or State court; or
12	"(3) in a case other than those specified in
13	paragraph (1) or (2), in which venue will be con-
14	sistent with the interests of justice and the conven-
15	ience of the parties, having regard to the relief
16	sought by the foreign representative.".
17	(d) Other Sections of Title 11.—Title 11 of the
18	United States Code is amended—
19	(1) in section 109(b), by striking paragraph (3)
20	and inserting the following:
21	"(3)(A) a foreign insurance company, engaged
22	in such business in the United States; or
23	"(B) a foreign bank, savings bank, cooperative
24	bank, savings and loan association, building and
25	loan association, or credit union, that has a branch
26	or agency (as defined in section 1(b) of the Inter-

1	national Banking Act of 1978 in the United
2	States.";
3	(2) in section 303, by striking subsection (k);
4	(3) by striking section 304;
5	(4) in the table of sections for chapter 3 by
6	striking the item relating to section 304;
7	(5) in section 306 by striking ", 304," each
8	place it appears;
9	(6) in section 305(a) by striking paragraph (2)
10	and inserting the following:
11	"(2)(A) a petition under section 1515 for rec-
12	ognition of a foreign proceeding has been granted;
13	and
14	"(B) the purposes of chapter 15 of this title
15	would be best served by such dismissal or suspen-
16	sion."; and
17	(7) in section 508—
18	(A) by striking subsection (a); and
19	(B) in subsection (b), by striking "(b)".

1	TITLE IX—FINANCIAL
2	CONTRACT PROVISIONS
3	SEC. 901. TREATMENT OF CERTAIN AGREEMENTS BY CON-
4	SERVATORS OR RECEIVERS OF INSURED DE-
5	POSITORY INSTITUTIONS.
6	(a) Definition of Qualified Financial Con-
7	TRACT.—
8	(1) FDIC-insured depository institu-
9	TIONS.—Section 11(e)(8)(D) of the Federal Deposit
10	Insurance Act (12 U.S.C. 1821(e)(8)(D)) is amend-
11	ed —
12	(A) by striking "subsection—" and insert-
13	ing "subsection, the following definitions shall
14	apply:"; and
15	(B) in clause (i), by inserting ", resolution,
16	or order" after "any similar agreement that the
17	Corporation determines by regulation".
18	(2) Insured credit unions.—Section
19	207(c)(8)(D) of the Federal Credit Union Act (12
20	U.S.C. 1787(c)(8)(D)) is amended—
21	(A) by striking "subsection—" and insert-
22	ing "subsection, the following definitions shall
23	apply:"; and

1	(B) in clause (i), by inserting ", resolution,
2	or order" after "any similar agreement that the
3	Board determines by regulation".
4	(b) Definition of Securities Contract.—
5	(1) FDIC-insured depository institu-
6	TIONS.—Section 11(e)(8)(D)(ii) of the Federal De-
7	posit Insurance Act (12 U.S.C. 1821(e)(8)(D)(ii)) is
8	amended to read as follows:
9	"(ii) Securities contract.—The
10	term 'securities contract'—
11	"(I) means a contract for the
12	purchase, sale, or loan of a security, a
13	certificate of deposit, a mortgage loan,
14	or any interest in a mortgage loan, a
15	group or index of securities, certifi-
16	cates of deposit, or mortgage loans or
17	interests therein (including any inter-
18	est therein or based on the value
19	thereof) or any option on any of the
20	foregoing, including any option to
21	purchase or sell any such security,
22	certificate of deposit, mortgage loan,
23	interest, group or index, or option,
24	and including any repurchase or re-
25	verse repurchase transaction on any

1	such security, certificate of deposit,
2	mortgage loan, interest, group or
3	index, or option;
4	"(II) does not include any pur-
5	chase, sale, or repurchase obligation
6	under a participation in a commercial
7	mortgage loan unless the Corporation
8	determines by regulation, resolution,
9	or order to include any such agree-
10	ment within the meaning of such
11	term;
12	"(III) means any option entered
13	into on a national securities exchange
14	relating to foreign currencies;
15	"(IV) means the guarantee by or
16	to any securities clearing agency of
17	any settlement of cash, securities, cer-
18	tificates of deposit, mortgage loans or
19	interests therein, group or index of se-
20	curities, certificates of deposit, or
21	mortgage loans or interests therein
22	(including any interest therein or
23	based on the value thereof) or option
24	on any of the foregoing, including any
25	option to purchase or sell any such se-

1	curity, certificate of deposit, mortgage
2	loan, interest, group or index, or op-
3	tion;
4	"(V) means any margin loan;
5	"(VI) means any other agree-
6	ment or transaction that is similar to
7	any agreement or transaction referred
8	to in this clause;
9	"(VII) means any combination of
10	the agreements or transactions re-
11	ferred to in this clause;
12	"(VIII) means any option to
13	enter into any agreement or trans-
14	action referred to in this clause;
15	"(IX) means a master agreement
16	that provides for an agreement or
17	transaction referred to in subclause
18	(I), (III), (IV), (V), (VI), (VII), or
19	(VIII), together with all supplements
20	to any such master agreement, with-
21	out regard to whether the master
22	agreement provides for an agreement
23	or transaction that is not a securities
24	contract under this clause, except that
25	the master agreement shall be consid-

1	ered to be a securities contract under
2	this clause only with respect to each
3	agreement or transaction under the
4	master agreement that is referred to
5	in subclause (I), (III), (IV), (V), (VI),
6	(VII), or (VIII); and
7	"(X) means any security agree-
8	ment or arrangement or other credit
9	enhancement related to any agree-
10	ment or transaction referred to in this
11	clause, including any guarantee or re-
12	imbursement obligation in connection
13	with any agreement or transaction re-
14	ferred to in this clause.".
15	(2) Insured credit unions.—Section
16	207(c)(8)(D)(ii) of the Federal Credit Union Act
17	(12 U.S.C. 1787(c)(8)(D)(ii)) is amended to read as
18	follows:
19	"(ii) Securities contract.—The
20	term 'securities contract'—
21	"(I) means a contract for the
22	purchase, sale, or loan of a security, a
23	certificate of deposit, a mortgage loan,
24	or any interest in a mortgage loan, a
25	group or index of securities, certifi-

1	cates of deposit, or mortgage loans or
2	interests therein (including any inter-
3	est therein or based on the value
4	thereof) or any option on any of the
5	foregoing, including any option to
6	purchase or sell any such security,
7	certificate of deposit, mortgage loan,
8	interest, group or index, or option,
9	and including any repurchase or re-
10	verse repurchase transaction on any
11	such security, certificate of deposit,
12	mortgage loan, interest, group or
13	index, or option;
14	"(II) does not include any pur-
15	chase, sale, or repurchase obligation
16	under a participation in a commercial
17	mortgage loan unless the Board deter-
18	mines by regulation, resolution, or
19	order to include any such agreement
20	within the meaning of such term;
21	"(III) means any option entered
22	into on a national securities exchange
23	relating to foreign currencies;
24	"(IV) means the guarantee by or
25	to any securities clearing agency of

1	any settlement of cash, securities, cer-
2	tificates of deposit, mortgage loans or
3	interests therein, group or index of se-
4	curities, certificates of deposit, or
5	mortgage loans or interests therein
6	(including any interest therein or
7	based on the value thereof) or option
8	on any of the foregoing, including any
9	option to purchase or sell any such se-
10	curity, certificate of deposit, mortgage
11	loan, interest, group or index, or op-
12	tion;
13	"(V) means any margin loan;
14	"(VI) means any other agree-
15	ment or transaction that is similar to
16	any agreement or transaction referred
17	to in this clause;
18	"(VII) means any combination of
19	the agreements or transactions re-
20	ferred to in this clause;
21	"(VIII) means any option to
22	enter into any agreement or trans-
23	action referred to in this clause;
24	"(IX) means a master agreement
25	that provides for an agreement or

1	transaction referred to in subclause
2	(I), (III), (IV), (V), (VI), (VII), or
3	(VIII), together with all supplements
4	to any such master agreement, with
5	out regard to whether the master
6	agreement provides for an agreement
7	or transaction that is not a securities
8	contract under this clause, except that
9	the master agreement shall be consid-
10	ered to be a securities contract under
11	this clause only with respect to each
12	agreement or transaction under the
13	master agreement that is referred to
14	in subclause (I), (III), (IV), (V), (VI)
15	(VII), or (VIII); and
16	"(X) means any security agree-
17	ment or arrangement or other credit
18	enhancement related to any agree
19	ment or transaction referred to in this
20	clause, including any guarantee or re-
21	imbursement obligation in connection
22	with any agreement or transaction re-
23	ferred to in this clause.".
24	(c) Definition of Commodity Contract.—

1	(1) FDIC-insured depository institu-
2	TIONS.—Section 11(e)(8)(D)(iii) of the Federal De-
3	posit Insurance Act (12 U.S.C. 1821(e)(8)(D)(iii)) is
4	amended to read as follows:
5	"(iii) Commodity contract.—The
6	term 'commodity contract' means—
7	"(I) with respect to a futures
8	commission merchant, a contract for
9	the purchase or sale of a commodity
10	for future delivery on, or subject to
11	the rules of, a contract market or
12	board of trade;
13	"(II) with respect to a foreign fu-
14	tures commission merchant, a foreign
15	future;
16	"(III) with respect to a leverage
17	transaction merchant, a leverage
18	transaction;
19	"(IV) with respect to a clearing
20	organization, a contract for the pur-
21	chase or sale of a commodity for fu-
22	ture delivery on, or subject to the
23	rules of, a contract market or board
24	of trade that is cleared by such clear-
25	ing organization, or commodity option

1	traded on, or subject to the rules of,
2	a contract market or board of trade
3	that is cleared by such clearing orga-
4	nization;
5	"(V) with respect to a commodity
6	options dealer, a commodity option;
7	"(VI) any other agreement or
8	transaction that is similar to any
9	agreement or transaction referred to
10	in this clause;
11	"(VII) any combination of the
12	agreements or transactions referred to
13	in this clause;
14	"(VIII) any option to enter into
15	any agreement or transaction referred
16	to in this clause;
17	"(IX) a master agreement that
18	provides for an agreement or trans-
19	action referred to in subclause (I),
20	(II), (III), (IV), (V), (VI), (VII), or
21	(VIII), together with all supplements
22	to any such master agreement, with-
23	out regard to whether the master
24	agreement provides for an agreement
25	or transaction that is not a com-

1	modity contract under this clause, ex-
2	cept that the master agreement shall
3	be considered to be a commodity con-
4	tract under this clause only with re-
5	spect to each agreement or trans-
6	action under the master agreement
7	that is referred to in subclause (I),
8	(II), (III), (IV), (V), (VI), (VII), or
9	(VIII); or
10	"(X) any security agreement or
11	arrangement or other credit enhance-
12	ment related to any agreement or
13	transaction referred to in this clause,
14	including any guarantee or reimburse-
15	ment obligation in connection with
16	any agreement or transaction referred
17	to in this clause.".
18	(2) Insured credit unions.—Section
19	207(c)(8)(D)(iii) of the Federal Credit Union Act
20	(12 U.S.C. 1787(c)(8)(D)(iii)) is amended to read as
21	follows:
22	"(iii) Commodity contract.—The
23	term 'commodity contract' means—
24	"(I) with respect to a futures
25	commission merchant, a contract for

1	the purchase or sale of a commodity
2	for future delivery on, or subject to
3	the rules of, a contract market or
4	board of trade;
5	"(II) with respect to a foreign fu-
6	tures commission merchant, a foreign
7	future;
8	"(III) with respect to a leverage
9	transaction merchant, a leverage
10	transaction;
11	"(IV) with respect to a clearing
12	organization, a contract for the pur-
13	chase or sale of a commodity for fu-
14	ture delivery on, or subject to the
15	rules of, a contract market or board
16	of trade that is cleared by such clear-
17	ing organization, or commodity option
18	traded on, or subject to the rules of,
19	a contract market or board of trade
20	that is cleared by such clearing orga-
21	nization;
22	"(V) with respect to a commodity
23	options dealer, a commodity option;
24	"(VI) any other agreement or
25	transaction that is similar to any

1	agreement or transaction referred to
2	in this clause;
3	"(VII) any combination of the
4	agreements or transactions referred to
5	in this clause;
6	"(VIII) any option to enter into
7	any agreement or transaction referred
8	to in this clause;
9	"(IX) a master agreement that
10	provides for an agreement or trans-
11	action referred to in subclause (I),
12	(II), (III) , (IV) , (V) , (VI) , (VII) , or
13	(VIII), together with all supplements
14	to any such master agreement, with-
15	out regard to whether the master
16	agreement provides for an agreement
17	or transaction that is not a com-
18	modity contract under this clause, ex-
19	cept that the master agreement shall
20	be considered to be a commodity con-
21	tract under this clause only with re-
22	spect to each agreement or trans-
23	action under the master agreement
24	that is referred to in subclause (I),

1	(II), (III), (IV), (V), (VI), (VII), or
2	(VIII); or
3	"(X) any security agreement or
4	arrangement or other credit enhance-
5	ment related to any agreement or
6	transaction referred to in this clause,
7	including any guarantee or reimburse-
8	ment obligation in connection with
9	any agreement or transaction referred
10	to in this clause.".
11	(d) Definition of Forward Contract.—
12	(1) FDIC-insured depository institu-
13	TIONS.—Section 11(e)(8)(D)(iv) of the Federal De-
14	posit Insurance Act (12 U.S.C. 1821(e)(8)(D)(iv)) is
15	amended to read as follows:
16	"(iv) FORWARD CONTRACT.—The
17	term 'forward contract' means—
18	"(I) a contract (other than a
19	commodity contract) for the purchase,
20	sale, or transfer of a commodity or
21	any similar good, article, service,
22	right, or interest which is presently or
23	in the future becomes the subject of
24	dealing in the forward contract trade,
25	or product or byproduct thereof, with

1	a maturity date more than 2 days
2	after the date the contract is entered
3	into, including, a repurchase trans-
4	action, reverse repurchase transaction,
5	consignment, lease, swap, hedge
6	transaction, deposit, loan, option, allo-
7	cated transaction, unallocated trans-
8	action, or any other similar agree-
9	ment;
10	"(II) any combination of agree-
11	ments or transactions referred to in
12	subclauses (I) and (III);
13	"(III) any option to enter into
14	any agreement or transaction referred
15	to in subclause (I) or (II);
16	"(IV) a master agreement that
17	provides for an agreement or trans-
18	action referred to in subclauses (I),
19	(II), or (III), together with all supple-
20	ments to any such master agreement,
21	without regard to whether the master
22	agreement provides for an agreement
23	or transaction that is not a forward
24	contract under this clause, except that
25	the master agreement shall be consid-

1	ered to be a forward contract under
2	this clause only with respect to each
3	agreement or transaction under the
4	master agreement that is referred to
5	in subclause (I), (II), or (III); or
6	"(V) any security agreement or
7	arrangement or other credit enhance-
8	ment related to any agreement or
9	transaction referred to in subclause
10	(I), (II), (III), or (IV), including any
11	guarantee or reimbursement obliga-
12	tion in connection with any agreement
13	or transaction referred to in any such
14	subclause.".
15	(2) Insured credit unions.—Section
16	207(c)(8)(D)(iv) of the Federal Credit Union Act
17	(12 U.S.C. 1787(c)(8)(D)(iv)) is amended to read as
18	follows:
19	"(iv) FORWARD CONTRACT.—The
20	term 'forward contract' means—
21	"(I) a contract (other than a
22	commodity contract) for the purchase,
23	sale, or transfer of a commodity or
24	any similar good, article, service,
25	right, or interest which is presently or

1	in the future becomes the subject of
2	dealing in the forward contract trade,
3	or product or byproduct thereof, with
4	a maturity date more than 2 days
5	after the date the contract is entered
6	into, including, a repurchase trans-
7	action, reverse repurchase transaction,
8	consignment, lease, swap, hedge
9	transaction, deposit, loan, option, allo-
10	cated transaction, unallocated trans-
11	action, or any other similar agree-
12	ment;
13	"(II) any combination of agree-
14	ments or transactions referred to in
15	subclauses (I) and (III);
16	"(III) any option to enter into
17	any agreement or transaction referred
18	to in subclause (I) or (II);
19	"(IV) a master agreement that
20	provides for an agreement or trans-
21	action referred to in subclauses (I),
22	(II), or (III), together with all supple-
23	ments to any such master agreement,
24	without regard to whether the master
25	agreement provides for an agreement

1	or transaction that is not a forward
2	contract under this clause, except that
3	the master agreement shall be consid-
4	ered to be a forward contract under
5	this clause only with respect to each
6	agreement or transaction under the
7	master agreement that is referred to
8	in subclause (I), (II), or (III); or
9	"(V) any security agreement or
10	arrangement or other credit enhance-
11	ment related to any agreement or
12	transaction referred to in subclause
13	(I), (II), (III), or (IV), including any
14	guarantee or reimbursement obliga-
15	tion in connection with any agreement
16	or transaction referred to in any such
17	subclause.".
18	(e) Definition of Repurchase Agreement.—
19	(1) FDIC-insured depository institu-
20	TIONS.—Section 11(e)(8)(D)(v) of the Federal De-
21	posit Insurance Act (12 U.S.C. $1821(e)(8)(D)(v)$) is
22	amended to read as follows:
23	"(v) Repurchase agreement.—The
24	term 'repurchase agreement' (which defini-

1	tion also applies to a reverse repurchase
2	agreement)—
3	"(I) means an agreement, includ-
4	ing related terms, which provides for
5	the transfer of one or more certifi-
6	cates of deposit, mortgage-related se-
7	curities (as such term is defined in
8	the Securities Exchange Act of 1934),
9	mortgage loans, interests in mortgage-
10	related securities or mortgage loans,
11	eligible bankers' acceptances, qualified
12	foreign government securities or secu-
13	rities that are direct obligations of, or
14	that are fully guaranteed by, the
15	United States or any agency of the
16	United States against the transfer of
17	funds by the transferee of such certifi-
18	cates of deposit, eligible bankers' ac-
19	ceptances, securities, mortgage loans,
20	or interests with a simultaneous
21	agreement by such transferee to
22	transfer to the transferor thereof cer-
23	tificates of deposit, eligible bankers'
24	acceptances, securities, mortgage
25	loans, or interests as described above,

1	at a date certain not later than 1 year
2	after such transfers or on demand,
3	against the transfer of funds, or any
4	other similar agreement;
5	"(II) does not include any repur-
6	chase obligation under a participation
7	in a commercial mortgage loan unless
8	the Corporation determines by regula-
9	tion, resolution, or order to include
10	any such participation within the
11	meaning of such term;
12	"(III) means any combination of
13	agreements or transactions referred to
14	in subclauses (I) and (IV);
15	"(IV) means any option to enter
16	into any agreement or transaction re-
17	ferred to in subclause (I) or (III);
18	"(V) means a master agreement
19	that provides for an agreement or
20	transaction referred to in subclause
21	(I), (III), or (IV), together with all
22	supplements to any such master
23	agreement, without regard to whether
24	the master agreement provides for an
25	agreement or transaction that is not a

1	repurchase agreement under this
2	clause, except that the master agree-
3	ment shall be considered to be a re-
4	purchase agreement under this sub-
5	clause only with respect to each agree-
6	ment or transaction under the master
7	agreement that is referred to in sub-
8	clause (I), (III), or (IV); and
9	"(VI) means any security agree-
10	ment or arrangement or other credit
11	enhancement related to any agree-
12	ment or transaction referred to in
13	subclause (I), (III), (IV), or (V), in-
14	cluding any guarantee or reimburse-
15	ment obligation in connection with
16	any agreement or transaction referred
17	to in any such subclause.
18	For purposes of this clause, the term
19	'qualified foreign government security'
20	means a security that is a direct obligation
21	of, or that is fully guaranteed by, the cen-
22	tral government of a member of the Orga-
23	nization for Economic Cooperation and
24	Development (as determined by regulation

1	or order adopted by the appropriate Fed-
2	eral banking authority).".
3	(2) Insured credit unions.—Section
4	207(c)(8)(D)(v) of the Federal Credit Union Act (12
5	U.S.C. 1787(c)(8)(D)(v)) is amended to read as fol-
6	lows:
7	"(v) Repurchase agreement.—The
8	term 'repurchase agreement' (which defini-
9	tion also applies to a reverse repurchase
10	agreement)—
11	"(I) means an agreement, includ-
12	ing related terms, which provides for
13	the transfer of one or more certifi-
14	cates of deposit, mortgage-related se-
15	curities (as such term is defined in
16	the Securities Exchange Act of 1934),
17	mortgage loans, interests in mortgage-
18	related securities or mortgage loans,
19	eligible bankers' acceptances, qualified
20	foreign government securities or secu-
21	rities that are direct obligations of, or
22	that are fully guaranteed by, the
23	United States or any agency of the
24	United States against the transfer of
25	funds by the transferee of such certifi-

1	cates of deposit, eligible bankers' ac-
2	ceptances, securities, mortgage loans,
3	or interests with a simultaneous
4	agreement by such transferee to
5	transfer to the transferor thereof cer-
6	tificates of deposit, eligible bankers'
7	acceptances, securities, mortgage
8	loans, or interests as described above,
9	at a date certain not later than 1 year
10	after such transfers or on demand,
11	against the transfer of funds, or any
12	other similar agreement;
13	"(II) does not include any repur-
14	chase obligation under a participation
15	in a commercial mortgage loan unless
16	the Board determines by regulation,
17	resolution, or order to include any
18	such participation within the meaning
19	of such term;
20	"(III) means any combination of
21	agreements or transactions referred to
22	in subclauses (I) and (IV);
23	"(IV) means any option to enter
24	into any agreement or transaction re-
25	ferred to in subclause (I) or (III);

1	"(V) means a master agreement
2	that provides for an agreement or
3	transaction referred to in subclause
4	(I), (III), or (IV), together with all
5	supplements to any such master
6	agreement, without regard to whether
7	the master agreement provides for an
8	agreement or transaction that is not a
9	repurchase agreement under this
10	clause, except that the master agree-
11	ment shall be considered to be a re-
12	purchase agreement under this sub-
13	clause only with respect to each agree-
14	ment or transaction under the master
15	agreement that is referred to in sub-
16	clause (I), (III), or (IV); and
17	"(VI) means any security agree-
18	ment or arrangement or other credit
19	enhancement related to any agree-
20	ment or transaction referred to in
21	subclause (I), (III), (IV), or (V), in-
22	cluding any guarantee or reimburse-
23	ment obligation in connection with
24	any agreement or transaction referred
25	to in any such subclause.

1	For purposes of this clause, the term
2	'qualified foreign government security'
3	means a security that is a direct obligation
4	of, or that is fully guaranteed by, the cen-
5	tral government of a member of the Orga-
6	nization for Economic Cooperation and
7	Development (as determined by regulation
8	or order adopted by the appropriate Fed-
9	eral banking authority).".
10	(f) Definition of Swap Agreement.—
11	(1) FDIC-insured depository institu-
12	TIONS.—Section 11(e)(8)(D)(vi) of the Federal De-
13	posit Insurance Act (12 U.S.C. 1821(e)(8)(D)(vi)) is
14	amended to read as follows:
15	"(vi) SWAP AGREEMENT.—The term
16	'swap agreement' means—
17	"(I) any agreement, including the
18	terms and conditions incorporated by
19	reference in any such agreement,
20	which is an interest rate swap, option,
21	future, or forward agreement, includ-
22	ing a rate floor, rate cap, rate collar,
23	cross-currency rate swap, and basis
24	swap; a spot, same day-tomorrow, to-
25	morrow-next, forward, or other for-

eign exchange or precious metals agreement; a currency swap, option, future, or forward agreement; an equity index or equity swap, option, future, or forward agreement; a debt index or debt swap, option, future, or forward agreement; a total return, credit spread or credit swap, option, future, or forward agreement; a commodity index or commodity swap, option, future, or forward agreement; or a weather swap, weather derivative, or weather option;

"(II) any agreement or trans-

"(II) any agreement or transaction that is similar to any other agreement or transaction referred to in this clause and that is of a type that has been, is presently, or in the future becomes, the subject of recurrent dealings in the swap markets (including terms and conditions incorporated by reference in such agreement) and that is a forward, swap, future, or option on one or more rates, currencies, commodities, equity securi-

1	ties or other equity instruments, debt
2	securities or other debt instruments,
3	quantitative measures associated with
4	an occurrence, extent of an occur-
5	rence, or contingency associated with
6	a financial, commercial, or economic
7	consequence, or economic or financial
8	indices or measures of economic or fi-
9	nancial risk or value;
10	"(III) any combination of agree-
11	ments or transactions referred to in
12	this clause;
13	"(IV) any option to enter into
14	any agreement or transaction referred
15	to in this clause;
16	"(V) a master agreement that
17	provides for an agreement or trans-
18	action referred to in subclause (I),
19	(II), (III), or (IV), together with all
20	supplements to any such master
21	agreement, without regard to whether
22	the master agreement contains an
23	agreement or transaction that is not a
24	swap agreement under this clause, ex-
25	cept that the master agreement shall

1	be considered to be a swap agreement
2	under this clause only with respect to
3	each agreement or transaction under
4	the master agreement that is referred
5	to in subclause (I), (II), (III), or (IV);
6	and
7	"(VI) any security agreement or
8	arrangement or other credit enhance-
9	ment related to any agreements or
10	transactions referred to in subclause
11	(I), (II), (III), (IV), or (V), including
12	any guarantee or reimbursement obli-
13	gation in connection with any agree-
14	ment or transaction referred to in any
15	such subclause.
16	Such term is applicable for purposes of
17	this subsection only and shall not be con-
18	strued or applied so as to challenge or af-
19	fect the characterization, definition, or
20	treatment of any swap agreement under
21	any other statute, regulation, or rule, in-
22	cluding the Securities Act of 1933, the Se-
23	curities Exchange Act of 1934, the Public
24	Utility Holding Company Act of 1935, the
25	Trust Indenture Act of 1939, the Invest-

1	ment Company Act of 1940, the Invest-
2	ment Advisers Act of 1940, the Securities
3	Investor Protection Act of 1970, the Com-
4	modity Exchange Act, the Gramm-Leach-
5	Bliley Act, and the Legal Certainty for
6	Bank Products Act of 2000.".
7	(2) Insured credit unions.—Section
8	207(c)(8)(D) of the Federal Credit Union Act (12
9	U.S.C. 1787(c)(8)(D)) is amended by adding at the
10	end the following new clause:
11	"(vi) SWAP AGREEMENT.—The term
12	'swap agreement' means—
13	"(I) any agreement, including the
14	terms and conditions incorporated by
15	reference in any such agreement,
16	which is an interest rate swap, option,
17	future, or forward agreement, includ-
18	ing a rate floor, rate cap, rate collar,
19	cross-currency rate swap, and basis
20	swap; a spot, same day-tomorrow, to-
21	morrow-next, forward, or other for-
22	eign exchange or precious metals
23	agreement; a currency swap, option,
24	future, or forward agreement; an eq-
25	uity index or equity swap, option, fu-

2

3

4

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

ture, or forward agreement; a debt index or debt swap, option, future, or forward agreement; a total return, credit spread or credit swap, option, future, or forward agreement; a commodity index or commodity swap, option, future, or forward agreement; or a weather swap, weather derivative, or weather option;

"(II) any agreement or transaction that is similar to any other agreement or transaction referred to in this clause and that is of a type that has been, is presently, or in the future becomes, the subject of recurrent dealings in the swap markets (including terms and conditions incorporated by reference in such agreethat is ment) and forward, swap, future, or option on one or more rates, currencies, commodities, equity securities or other equity instruments, debt securities or other debt instruments, quantitative measures associated with an occurrence, extent of an

1	occurrence, or contingency associated
2	with a financial, commercial, or eco-
3	nomic consequence, or economic or fi-
4	nancial indices or measures of eco-
5	nomic or financial risk or value;
6	"(III) any combination of agree-
7	ments or transactions referred to in
8	this clause;
9	"(IV) any option to enter into
10	any agreement or transaction referred
11	to in this clause;
12	"(V) a master agreement that
13	provides for an agreement or trans-
14	action referred to in subclause (I),
15	(II), (III), or (IV), together with all
16	supplements to any such master
17	agreement, without regard to whether
18	the master agreement contains an
19	agreement or transaction that is not a
20	swap agreement under this clause, ex-
21	cept that the master agreement shall
22	be considered to be a swap agreement
23	under this clause only with respect to
24	each agreement or transaction under
25	the master agreement that is referred

1	to in subclause (I), (II), (III), or (IV);
2	and
3	"(VI) any security agreement or
4	arrangement or other credit enhance-
5	ment related to any agreements or
6	transactions referred to in subclause
7	(I), (II), (III), (IV), or (V), including
8	any guarantee or reimbursement obli-
9	gation in connection with any agree-
10	ment or transaction referred to in any
11	such subclause.
12	Such term is applicable for purposes of
13	this subsection only and shall not be con-
14	strued or applied so as to challenge or af-
15	fect the characterization, definition, or
16	treatment of any swap agreement under
17	any other statute, regulation, or rule, in-
18	cluding the Securities Act of 1933, the Se-
19	curities Exchange Act of 1934, the Public
20	Utility Holding Company Act of 1935, the
21	Trust Indenture Act of 1939, the Invest-
22	ment Company Act of 1940, the Invest-
23	ment Advisers Act of 1940, the Securities
24	Investor Protection Act of 1970, the Com-
25	modity Exchange Act, the Gramm-Leach-

1	Bliley Act, and the Legal Certainty for
2	Bank Products Act of 2000.".
3	(g) Definition of Transfer.—
4	(1) FDIC-insured depository institu-
5	TIONS.—Section 11(e)(8)(D)(viii) of the Federal De-
6	posit Insurance Act (12 U.S.C. 1821(e)(8)(D)(viii))
7	is amended to read as follows:
8	"(viii) Transfer.—The term 'trans-
9	fer' means every mode, direct or indirect,
10	absolute or conditional, voluntary or invol-
11	untary, of disposing of or parting with
12	property or with an interest in property,
13	including retention of title as a security in-
14	terest and foreclosure of the depository in-
15	stitution's equity of redemption.".
16	(2) Insured credit unions.—Section
17	207(e)(8)(D) of the Federal Credit Union Act (12
18	U.S.C. $1787(c)(8)(D)$ (as amended by subsection
19	(f) of this section) is amended by adding at the end
20	the following new clause:
21	"(viii) Transfer.—The term 'trans-
22	fer' means every mode, direct or indirect,
23	absolute or conditional, voluntary or invol-
24	untary, of disposing of or parting with
25	property or with an interest in property.

1	including retention of title as a security in-
2	terest and foreclosure of the depository in-
3	stitution's equity of redemption.".
4	(h) Treatment of Qualified Financial Con-
5	TRACTS.—
6	(1) FDIC-insured depository institu-
7	TIONS.—Section 11(e)(8) of the Federal Deposit In-
8	surance Act (12 U.S.C. 1821(e)(8)) is amended—
9	(A) in subparagraph (A)—
10	(i) by striking "paragraph (10)" and
11	inserting "paragraphs (9) and (10)";
12	(ii) in clause (i), by striking "to cause
13	the termination or liquidation" and insert-
14	ing "such person has to cause the termi-
15	nation, liquidation, or acceleration"; and
16	(iii) by striking clause (ii) and insert-
17	ing the following new clause:
18	"(ii) any right under any security
19	agreement or arrangement or other credit
20	enhancement related to one or more quali-
21	fied financial contracts described in clause
22	(i);"; and
23	(B) in subparagraph (E), by striking
24	clause (ii) and inserting the following:

1	"(ii) any right under any security
2	agreement or arrangement or other credit
3	enhancement related to one or more quali-
4	fied financial contracts described in clause
5	(i);".
6	(2) Insured credit unions.—Section
7	207(c)(8) of the Federal Credit Union Act (12)
8	U.S.C. 1787(c)(8)) is amended—
9	(A) in subparagraph (A)—
10	(i) by striking "paragraph (12)" and
11	inserting "paragraphs (9) and (10)";
12	(ii) in clause (i), by striking "to cause
13	the termination or liquidation" and insert-
14	ing "such person has to cause the termi-
15	nation, liquidation, or acceleration"; and
16	(iii) by striking clause (ii) and insert-
17	ing the following new clause:
18	"(ii) any right under any security
19	agreement or arrangement or other credit
20	enhancement related to 1 or more qualified
21	financial contracts described in clause
22	(i);"; and
23	(B) in subparagraph (E), by striking
24	clause (ii) and inserting the following new
25	clause:

1	"(ii) any right under any security
2	agreement or arrangement or other credit
3	enhancement related to 1 or more qualified
4	financial contracts described in clause
5	(i);".
6	(i) Avoidance of Transfers.—
7	(1) FDIC-insured depository institu-
8	TIONS.—Section 11(e)(8)(C)(i) of the Federal De-
9	posit Insurance Act (12 U.S.C. 1821(e)(8)(C)(i)) is
10	amended by inserting "section 5242 of the Revised
11	Statutes of the United States or any other Federal
12	or State law relating to the avoidance of preferential
13	or fraudulent transfers," before "the Corporation".
14	(2) Insured credit unions.—Section
15	207(c)(8)(C)(i) of the Federal Credit Union Act (12
16	U.S.C. 1787(c)(8)(C)(i)) is amended by inserting
17	"section 5242 of the Revised Statutes of the United
18	States or any other Federal or State law relating to
19	the avoidance of preferential or fraudulent trans-
20	fers," before "the Board".
21	SEC. 902. AUTHORITY OF THE FDIC AND NCUAB WITH RE-
22	SPECT TO FAILED AND FAILING INSTITU-
23	TIONS.
24	(a) Federal Deposit Insurance Corporation.—

1	(1) In general.—Section 11(e)(8) of the Fed-
2	eral Deposit Insurance Act (12 U.S.C. 1821(e)(8))
3	is amended—
4	(A) in subparagraph (E), by striking
5	"other than paragraph (12) of this subsection,
6	subsection $(d)(9)$ " and inserting "other than
7	subsections (d)(9) and (e)(10)"; and
8	(B) by adding at the end the following new
9	subparagraphs:
10	"(F) Clarification.—No provision of law
11	shall be construed as limiting the right or
12	power of the Corporation, or authorizing any
13	court or agency to limit or delay, in any man-
14	ner, the right or power of the Corporation to
15	transfer any qualified financial contract in ac-
16	cordance with paragraphs (9) and (10) of this
17	subsection or to disaffirm or repudiate any such
18	contract in accordance with subsection (e)(1) of
19	this section.
20	"(G) Walkaway clauses not effec-
21	TIVE.—
22	"(i) In General.—Notwithstanding
23	the provisions of subparagraphs (A) and
24	(E), and sections 403 and 404 of the Fed-
25	eral Deposit Insurance Corporation Im-

provement Act of 1991, no walkaway
clause shall be enforceable in a qualified financial contract of an insured depository
institution in default.

"(ii) WALKAWAY CLAUSE DEFINED.—

- "(ii) Walkaway clause Defined.—
 For purposes of this subparagraph, the term 'walkaway clause' means a provision in a qualified financial contract that, after calculation of a value of a party's position or an amount due to or from 1 of the parties in accordance with its terms upon termination, liquidation, or acceleration of the qualified financial contract, either does not create a payment obligation of a party or extinguishes a payment obligation of a party in whole or in part solely because of such party's status as a nondefaulting party."
- (2) TECHNICAL AND CONFORMING AMEND-MENT.—Section 11(e)(12)(A) of the Federal Deposit Insurance Act (12 U.S.C. 1821(e)(12)(A)) is amended by inserting "or the exercise of rights or powers by" after "the appointment of".
- 24 (b) National Credit Union Administration25 Board.—

1	(1) In General.—Section 207(c)(8) of the
2	Federal Credit Union Act (12 U.S.C. 1787(c)(8)) is
3	amended—
4	(A) in subparagraph (E) (as amended by
5	section 901(h)), by striking "other than para-
6	graph (12) of this subsection, subsection
7	(b)(9)" and inserting "other than subsections
8	(b)(9) and (c)(10)"; and
9	(B) by adding at the end the following new
10	subparagraphs:
11	"(F) Clarification.—No provision of law
12	shall be construed as limiting the right or
13	power of the Board, or authorizing any court or
14	agency to limit or delay, in any manner, the
15	right or power of the Board to transfer any
16	qualified financial contract in accordance with
17	paragraphs (9) and (10) of this subsection or to
18	disaffirm or repudiate any such contract in ac-
19	cordance with subsection $(c)(1)$ of this section.
20	"(G) Walkaway clauses not effec-
21	TIVE.—
22	"(i) In General.—Notwithstanding
23	the provisions of subparagraphs (A) and
24	(E), and sections 403 and 404 of the Fed-
25	eral Deposit Insurance Corporation Im-

l	provement Act of 1991, no walkaway
2	clause shall be enforceable in a qualified fi-
3	nancial contract of an insured credit union
1	in default.

"(ii) Walkaway clause defined.—
For purposes of this subparagraph, the term 'walkaway clause' means a provision in a qualified financial contract that, after calculation of a value of a party's position or an amount due to or from 1 of the parties in accordance with its terms upon termination, liquidation, or acceleration of the qualified financial contract, either does not create a payment obligation of a party or extinguishes a payment obligation of a party in whole or in part solely because of such party's status as a nondefaulting party.".

(2) Technical and conforming amendment.—Section 207(c)(12)(A) of the Federal Credit Union Act (12 U.S.C. 1787(c)(12)(A)) is amended by inserting "or the exercise of rights or powers by" after "the appointment of".

1	SEC. 903. AMENDMENTS RELATING TO TRANSFERS OF
2	QUALIFIED FINANCIAL CONTRACTS.
3	(a) FDIC-Insured Depository Institutions.—
4	(1) Transfers of Qualified Financial
5	Contracts to Financial Institutions.—Section
6	11(e)(9) of the Federal Deposit Insurance Act (12
7	U.S.C. 1821(e)(9)) is amended to read as follows:
8	"(9) Transfer of qualified financial con-
9	TRACTS.—
10	"(A) In General.—In making any trans-
11	fer of assets or liabilities of a depository institu-
12	tion in default which includes any qualified fi-
13	nancial contract, the conservator or receiver for
14	such depository institution shall either—
15	"(i) transfer to one financial institu-
16	tion, other than a financial institution for
17	which a conservator, receiver, trustee in
18	bankruptcy, or other legal custodian has
19	been appointed or which is otherwise the
20	subject of a bankruptcy or insolvency pro-
21	ceeding—
22	"(I) all qualified financial con-
23	tracts between any person or any af-
24	filiate of such person and the deposi-
25	tory institution in default;

1	"(II) all claims of such person or
2	any affiliate of such person against
3	such depository institution under any
4	such contract (other than any claim
5	which, under the terms of any such
6	contract, is subordinated to the claims
7	of general unsecured creditors of such
8	institution);
9	"(III) all claims of such deposi-
10	tory institution against such person or
11	any affiliate of such person under any
12	such contract; and
13	"(IV) all property securing or
14	any other credit enhancement for any
15	contract described in subclause (I) or
16	any claim described in subclause (II)
17	or (III) under any such contract; or
18	"(ii) transfer none of the qualified fi-
19	nancial contracts, claims, property or other
20	credit enhancement referred to in clause (i)
21	(with respect to such person and any affil-
22	iate of such person).
23	"(B) Transfer to foreign bank, for-
24	EIGN FINANCIAL INSTITUTION, OR BRANCH OR
25	AGENCY OF A FOREIGN BANK OR FINANCIAL IN-

2

3

4

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

STITUTION.—In transferring any qualified financial contracts and related claims and property under subparagraph (A)(i), the conservator or receiver for the depository institution shall not make such transfer to a foreign bank, financial institution organized under the laws of a foreign country, or a branch or agency of a foreign bank or financial institution unless, under the law applicable to such bank, financial institution, branch or agency, to the qualified financial contracts, and to any netting contract, any security agreement or arrangement or other credit enhancement related to one or more qualified financial contracts, the contractual rights of the parties to such qualified financial contracts, netting contracts, security agreements or arrangements, or other credit enhancements are enforceable substantially to the same extent as permitted under this section.

"(C) Transfer of contracts subject to the rules of a clearing organization.—In the event that a conservator or receiver transfers any qualified financial contract and related claims, property, and credit enhancements pursuant to subparagraph (A)(i)

and such contract is cleared by or subject to the rules of a clearing organization, the clearing organization shall not be required to accept the transferee as a member by virtue of the transfer.

- "(D) DEFINITIONS.—For purposes of this paragraph, the term 'financial institution' means a broker or dealer, a depository institution, a futures commission merchant, or any other institution, as determined by the Corporation by regulation to be a financial institution, and the term 'clearing organization' has the same meaning as in section 402 of the Federal Deposit Insurance Corporation Improvement Act of 1991.".
- (2) Notice to qualified financial contract counterparties.—Section 11(e)(10)(A) of the Federal Deposit Insurance Act (12 U.S.C. 1821(e)(10)(A)) is amended in the material immediately following clause (ii) by striking "the conservator" and all that follows through the period and inserting the following: "the conservator or receiver shall notify any person who is a party to any such contract of such transfer by 5:00 p.m. (eastern time) on the business day following the date of the ap-

1	pointment of the receiver in the case of a receiver-
2	ship, or the business day following such transfer in
3	the case of a conservatorship.".
4	(3) Rights against receiver and conser-
5	VATOR AND TREATMENT OF BRIDGE BANKS.—Sec-
6	tion 11(e)(10) of the Federal Deposit Insurance Act
7	(12 U.S.C. 1821(e)(10)) is amended—
8	(A) by redesignating subparagraph (B) as
9	subparagraph (D); and
10	(B) by inserting after subparagraph (A)
11	the following new subparagraphs:
12	"(B) CERTAIN RIGHTS NOT ENFORCE-
13	ABLE.—
14	"(i) Receivership.—A person who is
15	a party to a qualified financial contract
16	with an insured depository institution may
17	not exercise any right that such person has
18	to terminate, liquidate, or net such con-
19	tract under paragraph (8)(A) of this sub-
20	section or section 403 or 404 of the Fed-
21	eral Deposit Insurance Corporation Im-
22	provement Act of 1991, solely by reason of
23	or incidental to the appointment of a re-
24	ceiver for the depository institution (or the
25	insolvency or financial condition of the de-

1	pository institution for which the receiver
2	has been appointed)—
3	"(I) until 5:00 p.m. (eastern
4	time) on the business day following
5	the date of the appointment of the re-
6	ceiver; or
7	"(II) after the person has re-
8	ceived notice that the contract has
9	been transferred pursuant to para-
10	graph (9)(A).
11	"(ii) Conservatorship.—A person
12	who is a party to a qualified financial con-
13	tract with an insured depository institution
14	may not exercise any right that such per-
15	son has to terminate, liquidate, or net such
16	contract under paragraph (8)(E) of this
17	subsection or section 403 or 404 of the
18	Federal Deposit Insurance Corporation
19	Improvement Act of 1991, solely by reason
20	of or incidental to the appointment of a
21	conservator for the depository institution
22	(or the insolvency or financial condition of
23	the depository institution for which the
24	conservator has been appointed).

1	"(iii) Notice.—For purposes of this
2	paragraph, the Corporation as receiver or
3	conservator of an insured depository insti-
4	tution shall be deemed to have notified a
5	person who is a party to a qualified finan-
6	cial contract with such depository institu-
7	tion if the Corporation has taken steps
8	reasonably calculated to provide notice to
9	such person by the time specified in sub-
10	paragraph (A).
11	"(C) Treatment of bridge banks.—
12	The following institutions shall not be consid-
13	ered to be a financial institution for which a
14	conservator, receiver, trustee in bankruptcy, or
15	other legal custodian has been appointed or
16	which is otherwise the subject of a bankruptcy
17	or insolvency proceeding for purposes of para-
18	graph (9):
19	"(i) A bridge bank.
20	"(ii) A depository institution orga-
21	nized by the Corporation, for which a con-
22	servator is appointed either—
23	"(I) immediately upon the orga-
24	nization of the institution; or

1	"(II) at the time of a purchase
2	and assumption transaction between
3	the depository institution and the Cor-
4	poration as receiver for a depository
5	institution in default.".
6	(b) Insured Credit Unions.—
7	(1) Transfers of qualified financial con-
8	TRACTS TO FINANCIAL INSTITUTIONS.—Section
9	207(c)(9) of the Federal Credit Union Act (12
10	U.S.C. 1787(c)(9)) is amended to read as follows:
11	"(9) Transfer of qualified financial con-
12	TRACTS.—
13	"(A) In general.—In making any trans-
14	fer of assets or liabilities of a credit union in
15	default which includes any qualified financial
16	contract, the conservator or liquidating agent
17	for such credit union shall either—
18	"(i) transfer to 1 financial institution,
19	other than a financial institution for which
20	a conservator, receiver, trustee in bank-
21	ruptcy, or other legal custodian has been
22	appointed or which is otherwise the subject
23	of a bankruptcy or insolvency proceeding—
24	"(I) all qualified financial con-
25	tracts between any person or any af-

1	filiate of such person and the credit
2	union in default;
3	"(II) all claims of such person or
4	any affiliate of such person against
5	such credit union under any such con-
6	tract (other than any claim which,
7	under the terms of any such contract,
8	is subordinated to the claims of gen-
9	eral unsecured creditors of such credit
10	union);
11	"(III) all claims of such credit
12	union against such person or any af-
13	filiate of such person under any such
14	contract; and
15	"(IV) all property securing or
16	any other credit enhancement for any
17	contract described in subclause (I) or
18	any claim described in subclause (II)
19	or (III) under any such contract; or
20	"(ii) transfer none of the qualified fi-
21	nancial contracts, claims, property or other
22	credit enhancement referred to in clause (i)
23	(with respect to such person and any affil-
24	iate of such person).

1 "(B) Transfer to foreign bank, for-2 EIGN FINANCIAL INSTITUTION, OR BRANCH OR 3 AGENCY OF A FOREIGN BANK OR FINANCIAL IN-4 STITUTION.—In transferring any qualified financial contracts and related claims and prop-6 erty under subparagraph (A)(i), the conservator or liquidating agent for the credit union shall 7 8 not make such transfer to a foreign bank, fi-9 nancial institution organized under the laws of 10 a foreign country, or a branch or agency of a 11 foreign bank or financial institution unless, 12 under the law applicable to such bank, financial 13 institution, branch or agency, to the qualified 14 financial contracts, and to any netting contract, 15 any security agreement or arrangement or other 16 credit enhancement related to 1 or more quali-17 fied financial contracts, the contractual rights 18 of the parties to such qualified financial con-19 tracts, netting contracts, security agreements or 20 arrangements, or other credit enhancements are 21 enforceable substantially to the same extent as 22 permitted under this section.

"(C) Transfer of contracts subject to the rules of a clearing organization.—In the event that a conservator or liqui-

23

24

1	dating agent transfers any qualified financia
2	contract and related claims, property, and cred-
3	it enhancements pursuant to subparagraph
4	(A)(i) and such contract is cleared by or subject
5	to the rules of a clearing organization, the
6	clearing organization shall not be required to
7	accept the transferee as a member by virtue of
8	the transfer.
9	"(D) Definitions.—For purposes of this
10	paragraph—
11	"(i) the term 'financial institution
12	means a broker or dealer, a depository in-
13	stitution, a futures commission merchant
14	a credit union, or any other institution, as
15	determined by the Board by regulation to
16	be a financial institution; and
17	"(ii) the term 'clearing organization
18	has the same meaning as in section 402 or
19	the Federal Deposit Insurance Corporation
20	Improvement Act of 1991.".
21	(2) Notice to qualified financial con-
22	TRACT COUNTERPARTIES.—Section 207(c)(10)(A) of
23	the Federal Credit Union Act (12 U.S.C
24	1787(c)(10)(A)) is amended in the material imme-

diately following clause (ii) by striking "the conser-

1	vator" and all that follows through the period and
2	inserting the following: "the conservator or liqui-
3	dating agent shall notify any person who is a party
4	to any such contract of such transfer by 5:00 p.m.
5	(eastern time) on the business day following the date
6	of the appointment of the liquidating agent in the
7	case of a liquidation, or the business day following
8	such transfer in the case of a conservatorship.".
9	(3) Rights against liquidating agent and
10	CONSERVATOR AND TREATMENT OF BRIDGE
11	BANKS.—Section 207(c)(10) of the Federal Credit
12	Union Act (12 U.S.C. 1787(c)(10)) is amended—
13	(A) by redesignating subparagraph (B) as
14	subparagraph (D); and
15	(B) by inserting after subparagraph (A)
16	the following new subparagraphs:
17	"(B) Certain rights not enforce-
18	ABLE.—
19	"(i) LIQUIDATION.—A person who is
20	a party to a qualified financial contract
21	with an insured credit union may not exer-
22	cise any right that such person has to ter-
23	minate, liquidate, or net such contract
24	under paragraph (8)(A) of this subsection
25	or section 403 or 404 of the Federal De-

1	posit Insurance Corporation Improvement
2	Act of 1991, solely by reason of or inci-
3	dental to the appointment of a liquidating
4	agent for the credit union institution (or
5	the insolvency or financial condition of the
6	credit union for which the liquidating
7	agent has been appointed)—
8	"(I) until 5:00 p.m. (eastern
9	time) on the business day following
10	the date of the appointment of the liq-
11	uidating agent; or
12	"(II) after the person has re-
13	ceived notice that the contract has
14	been transferred pursuant to para-
15	graph $(9)(A)$.
16	"(ii) Conservatorship.—A person
17	who is a party to a qualified financial con-
18	tract with an insured credit union may not
19	exercise any right that such person has to
20	terminate, liquidate, or net such contract
21	under paragraph (8)(E) of this subsection
22	or section 403 or 404 of the Federal De-
23	posit Insurance Corporation Improvement
24	Act of 1991, solely by reason of or inci-
25	dental to the appointment of a conservator

1	for the credit union or the insolvency or fi-
2	nancial condition of the credit union for
3	which the conservator has been appointed).
4	"(iii) Notice.—For purposes of this
5	paragraph, the Board as conservator or
6	liquidating agent of an insured credit
7	union shall be deemed to have notified a
8	person who is a party to a qualified finan-
9	cial contract with such credit union if the
10	Board has taken steps reasonably cal-
11	culated to provide notice to such person by
12	the time specified in subparagraph (A).
13	"(C) Treatment of bridge banks.—
14	The following institutions shall not be consid-
15	ered to be a financial institution for which a
16	conservator, receiver, trustee in bankruptcy, or
17	other legal custodian has been appointed or
18	which is otherwise the subject of a bankruptcy
19	or insolvency proceeding for purposes of para-
20	graph (9):
21	"(i) A bridge bank.
22	"(ii) A credit union organized by the
23	Board, for which a conservator is ap-
24	pointed either—

1	"(I) immediately upon the orga-
2	nization of the credit union; or
3	"(II) at the time of a purchase
4	and assumption transaction between
5	the credit union and the Board as re-
6	ceiver for a credit union in default.".
7	SEC. 904. AMENDMENTS RELATING TO DISAFFIRMANCE OR
8	REPUDIATION OF QUALIFIED FINANCIAL
9	CONTRACTS.
10	(a) FDIC-Insured Depository Institutions.—
11	Section 11(e) of the Federal Deposit Insurance Act (12
12	U.S.C. 1821(e)) is amended—
13	(1) by redesignating paragraphs (11) through
14	(15) as paragraphs (12) through (16), respectively;
15	(2) by inserting after paragraph (10) the fol-
16	lowing new paragraph:
17	"(11) Disaffirmance or repudiation of
18	QUALIFIED FINANCIAL CONTRACTS.—In exercising
19	the rights of disaffirmance or repudiation of a con-
20	servator or receiver with respect to any qualified fi-
21	nancial contract to which an insured depository in-
22	stitution is a party, the conservator or receiver for
23	such institution shall either—
24	"(A) disaffirm or repudiate all qualified fi-
25	nancial contracts between—

1	"(i) any person or any affiliate of
2	such person; and
3	"(ii) the depository institution in de-
4	fault; or
5	"(B) disaffirm or repudiate none of the
6	qualified financial contracts referred to in sub-
7	paragraph (A) (with respect to such person or
8	any affiliate of such person)."; and
9	(3) by adding at the end the following new
10	paragraph:
11	"(17) Savings clause.—The meanings of
12	terms used in this subsection are applicable for pur-
13	poses of this subsection only, and shall not be con-
14	strued or applied so as to challenge or affect the
15	characterization, definition, or treatment of any
16	similar terms under any other statute, regulation, or
17	rule, including the Gramm-Leach-Bliley Act, the
18	Legal Certainty for Bank Products Act of 2000, the
19	securities laws (as that term is defined in section
20	3(a)(47) of the Securities Exchange Act of 1934),
21	and the Commodity Exchange Act.".
22	(b) Insured Credit Unions.—Section 207(c) of
23	the Federal Credit Union Act (12 U.S.C. 1787(c)) is
24	amended—

1	(1) by redesignating paragraphs (11), (12), and
2	(13) as paragraphs (12), (13), and (14), respec-
3	tively;
4	(2) by inserting after paragraph (10) the fol-
5	lowing new paragraph:
6	"(11) DISAFFIRMANCE OR REPUDIATION OF
7	QUALIFIED FINANCIAL CONTRACTS.—In exercising
8	the rights of disaffirmance or repudiation of a con-
9	servator or liquidating agent with respect to any
10	qualified financial contract to which an insured cred-
11	it union is a party, the conservator or liquidating
12	agent for such credit union shall either—
13	"(A) disaffirm or repudiate all qualified fi-
14	nancial contracts between—
15	"(i) any person or any affiliate of
16	such person; and
17	"(ii) the credit union in default; or
18	"(B) disaffirm or repudiate none of the
19	qualified financial contracts referred to in sub-
20	paragraph (A) (with respect to such person or
21	any affiliate of such person)."; and
22	(3) by adding at the end the following new
23	paragraph:
24	"(15) Savings clause.—The meanings of
25	terms used in this subsection are applicable for pur-

1 poses of this subsection only, and shall not be con-2 strued or applied so as to challenge or affect the 3 characterization, definition, or treatment of any similar terms under any other statute, regulation, or 5 rule, including the Gramm-Leach-Bliley Act, the 6 Legal Certainty for Bank Products Act of 2000, the 7 securities laws (as that term is defined in section 8 (a)(47) of the Securities Exchange Act of 1934), 9 and the Commodity Exchange Act.". SEC. 905. CLARIFYING AMENDMENT RELATING TO MASTER 10 11 AGREEMENTS. 12 (a) FDIC-Insured Depository Institutions.— 13 Section 11(e)(8)(D)(vii) of the Federal Deposit Insurance Act (12 U.S.C. 1821(e)(8)(D)(vii)) is amended to read as 14 15 follows: 16 "(vii) TREATMENT OF MASTER 17 AGREEMENT AS ONE AGREEMENT.—Any 18 master agreement for any contract or 19 agreement described in any preceding 20 clause of this subparagraph (or any master 21 agreement for such master agreement or 22 agreements), together with all supplements 23 to such master agreement, shall be treated 24 as a single agreement and a single quali-25 fied financial contract. If a master agree-

1 ment contains provisions relating to agree-2 ments or transactions that are not them-3 selves qualified financial contracts, the master agreement shall be deemed to be a qualified financial contract only with re-6 spect to those transactions that are them-7 selves qualified financial contracts.". 8 (b) Insured CREDIT Unions.—Section 207(c)(8)(D) of the Federal Credit Union Act (12 U.S.C. 1787(c)(8)(D)) is amended by inserting after clause (vi) 10 (as added by section 901(f)) the following new clause: 11 12 "(vii) TREATMENT OF MASTER 13 AGREEMENT AS ONE AGREEMENT.—Any 14 master agreement for any contract or 15 agreement described in any preceding 16 clause of this subparagraph (or any master 17 agreement for such master agreement or 18 agreements), together with all supplements 19 to such master agreement, shall be treated 20 as a single agreement and a single quali-21 fied financial contract. If a master agree-22 ment contains provisions relating to agree-23 ments or transactions that are not them-24 selves qualified financial contracts, the 25 master agreement shall be deemed to be a

1	qualified financial contract only with re-
2	spect to those transactions that are them-
3	selves qualified financial contracts.".
4	SEC. 906. FEDERAL DEPOSIT INSURANCE CORPORATION
5	IMPROVEMENT ACT OF 1991.
6	(a) Definitions.—Section 402 of the Federal De-
7	posit Insurance Corporation Improvement Act of 1991 (12
8	U.S.C. 4402) is amended—
9	(1) in paragraph (2)—
10	(A) in subparagraph (A)(ii), by inserting
11	before the semicolon ", or is exempt from such
12	registration by order of the Securities and Ex-
13	change Commission"; and
14	(B) in subparagraph (B), by inserting be-
15	fore the period ", that has been granted an ex-
16	emption under section $4(c)(1)$ of the Com-
17	modity Exchange Act, or that is a multilateral
18	clearing organization (as defined in section 408
19	of this Act)";
20	(2) in paragraph (6)—
21	(A) by redesignating subparagraphs (B)
22	through (D) as subparagraphs (C) through (E),
23	respectively;
24	(B) by inserting after subparagraph (A)
25	the following new subparagraph:

1	"(B) an uninsured national bank or an un-
2	insured State bank that is a member of the
3	Federal Reserve System, if the national bank or
4	State member bank is not eligible to make ap-
5	plication to become an insured bank under sec-
6	tion 5 of the Federal Deposit Insurance Act;";
7	and
8	(C) by amending subparagraph (C), so re-
9	designated, to read as follows:
10	"(C) a branch or agency of a foreign bank,
11	a foreign bank and any branch or agency of the
12	foreign bank, or the foreign bank that estab-
13	lished the branch or agency, as those terms are
14	defined in section 1(b) of the International
15	Banking Act of 1978;";
16	(3) in paragraph (11), by inserting before the
17	period "and any other clearing organization with
18	which such clearing organization has a netting con-
19	tract'';
20	(4) by amending paragraph (14)(A)(i) to read
21	as follows:
22	"(i) means a contract or agreement
23	between 2 or more financial institutions,
24	clearing organizations, or members that
25	provides for netting present or future pay-

1	ment obligations or payment entitlements
2	(including liquidation or close out values
3	relating to such obligations or entitle-
4	ments) among the parties to the agree-
5	ment; and"; and
6	(5) by adding at the end the following new
7	paragraph:
8	"(15) Payment.—The term 'payment' means a
9	payment of United States dollars, another currency,
10	or a composite currency, and a noncash delivery, in-
11	cluding a payment or delivery to liquidate an
12	unmatured obligation.".
13	(b) Enforceability of Bilateral Netting Con-
14	TRACTS.—Section 403 of the Federal Deposit Insurance
15	Corporation Improvement Act of 1991 (12 U.S.C. 4403)
16	is amended—
17	(1) by striking subsection (a) and inserting the
18	following:
19	"(a) General Rule.—Notwithstanding any other
20	provision of State or Federal law (other than paragraphs
21	(8)(E), $(8)(F)$, and $(10)(B)$ of section $11(e)$ of the Federal
22	Deposit Insurance Act, paragraphs (8)(E), (8)(F), and
23	(10)(B) of section 207(c) of the Federal Credit Union Act,
24	or any order authorized under section 5(b)(2) of the Secu-
25	rities Investor Protection Act of 1970), the covered con-

- 1 tractual payment obligations and the covered contractual
- 2 payment entitlements between any 2 financial institutions
- 3 shall be netted in accordance with, and subject to the con-
- 4 ditions of, the terms of any applicable netting contract (ex-
- 5 cept as provided in section 561(b)(2) of title 11, United
- 6 States Code)."; and
- 7 (2) by adding at the end the following new sub-
- 8 section:
- 9 "(f) Enforceability of Security Agree-
- 10 Ments.—The provisions of any security agreement or ar-
- 11 rangement or other credit enhancement related to one or
- 12 more netting contracts between any 2 financial institu-
- 13 tions shall be enforceable in accordance with their terms
- 14 (except as provided in section 561(b)(2) of title 11, United
- 15 States Code), and shall not be stayed, avoided, or other-
- 16 wise limited by any State or Federal law (other than para-
- 17 graphs (8)(E), (8)(F), and (10)(B) of section 11(e) of the
- 18 Federal Deposit Insurance Act, paragraphs (8)(E),
- 19 (8)(F), and (10)(B) of section 207(c) of the Federal Cred-
- 20 it Union Act, and section 5(b)(2) of the Securities Investor
- 21 Protection Act of 1970).".
- 22 (c) Enforceability of Clearing Organization
- 23 Netting Contracts.—Section 404 of the Federal De-
- 24 posit Insurance Corporation Improvement Act of 1991 (12
- 25 U.S.C. 4404) is amended—

1	(1) by striking subsection (a) and inserting the
2	following:
3	"(a) General Rule.—Notwithstanding any other
4	provision of State or Federal law (other than paragraphs
5	(8)(E), $(8)(F)$, and $(10)(B)$ of section $11(e)$ of the Federal
6	Deposit Insurance Act, paragraphs (8)(E), (8)(F), and
7	(10)(B) of section 207(c) of the Federal Credit Union Act,
8	and any order authorized under section 5(b)(2) of the Se-
9	curities Investor Protection Act of 1970), the covered con-
10	tractual payment obligations and the covered contractual
11	payment entitlements of a member of a clearing organiza-
12	tion to and from all other members of a clearing organiza-
13	tion shall be netted in accordance with and subject to the
14	conditions of any applicable netting contract (except as
15	provided in section 561(b)(2) of title 11, United States
16	Code)."; and
17	(2) by adding at the end the following new sub-
18	section:
19	"(h) Enforceability of Security Agree-
20	MENTS.—The provisions of any security agreement or ar-
21	rangement or other credit enhancement related to one or
22	more netting contracts between any 2 members of a clear-
23	ing organization shall be enforceable in accordance with
24	their terms (except as provided in section 561(b)(2) of
25	title 11, United States Code), and shall not be stayed,

- 1 avoided, or otherwise limited by any State or Federal law
- 2 (other than paragraphs (8)(E), (8)(F), and (10)(B) of sec-
- 3 tion 11(e) of the Federal Deposit Insurance Act, para-
- 4 graphs (8)(E), (8)(F), and (10)(B) of section 207(c) of
- 5 the Federal Credit Union Act, and section 5(b)(2) of the
- 6 Securities Investor Protection Act of 1970).".
- 7 (d) Enforceability of Contracts With Unin-
- 8 SURED NATIONAL BANKS, UNINSURED FEDERAL
- 9 Branches and Agencies, Certain Uninsured State
- 10 Member Banks, and Edge Act Corporations.—The
- 11 Federal Deposit Insurance Corporation Improvement Act
- 12 of 1991 (12 U.S.C. 4401 et seq.) is amended—
- 13 (1) by redesignating section 407 as section
- 14 407A; and
- 15 (2) by inserting after section 406 the following
- 16 new section:
- 17 "SEC. 407. TREATMENT OF CONTRACTS WITH UNINSURED
- 18 NATIONAL BANKS, UNINSURED FEDERAL
- 19 BRANCHES AND AGENCIES, CERTAIN UNIN-
- 20 SURED STATE MEMBER BANKS, AND EDGE
- 21 ACT CORPORATIONS.
- 22 "(a) IN GENERAL.—Notwithstanding any other pro-
- 23 vision of law, paragraphs (8), (9), (10), and (11) of section
- 24 11(e) of the Federal Deposit Insurance Act shall apply
- 25 to an uninsured national bank or uninsured Federal

- 1 branch or Federal agency, a corporation chartered under
- 2 section 25A of the Federal Reserve Act, or an uninsured
- 3 State member bank which operates, or operates as, a mul-
- 4 tilateral clearing organization pursuant to section 409 of
- 5 this Act, except that for such purpose—
- 6 "(1) any reference to the 'Corporation as re-7 ceiver' or 'the receiver or the Corporation' shall refer 8 to the receiver appointed by the Comptroller of the 9 Currency in the case of an uninsured national bank 10 or uninsured Federal branch or agency, or to the re-11 ceiver appointed by the Board of Governors of the 12 Federal Reserve System in the case of a corporation 13 chartered under section 25A of the Federal Reserve 14 Act or an uninsured State member bank;

"(2) any reference to the 'Corporation' (other than in section 11(e)(8)(D) of such Act), the 'Corporation, whether acting as such or as conservator or receiver', a 'receiver', or a 'conservator' shall refer to the receiver or conservator appointed by the Comptroller of the Currency in the case of an uninsured national bank or uninsured Federal branch or agency, or to the receiver or conservator appointed by the Board of Governors of the Federal Reserve System in the case of a corporation chartered under

15

16

17

18

19

20

21

22

23

1	section 25A of the Federal Reserve Act or an unin-
2	sured State member bank; and
3	"(3) any reference to an 'insured depository in-
4	stitution' or 'depository institution' shall refer to an
5	uninsured national bank, an uninsured Federal
6	branch or Federal agency, a corporation chartered
7	under section 25A of the Federal Reserve Act, or an
8	uninsured State member bank which operates, or op-
9	erates as, a multilateral clearing organization pursu-
10	ant to section 409 of this Act.
11	"(b) Liability.—The liability of a receiver or conser-
12	vator of an uninsured national bank, uninsured Federal
13	branch or agency, a corporation chartered under section
14	25A of the Federal Reserve Act, or an uninsured State
15	member bank which operates, or operates as, a multilat-
16	eral clearing organization pursuant to section 409 of this
17	Act, shall be determined in the same manner and subject
18	to the same limitations that apply to receivers and con-
19	servators of insured depository institutions under section
20	11(e) of the Federal Deposit Insurance Act.
21	"(c) Regulatory Authority.—
22	"(1) IN GENERAL.—The Comptroller of the
23	Currency in the case of an uninsured national bank
24	or uninsured Federal branch or agency and the
25	Board of Governors of the Federal Reserve System

- 1 in the case of a corporation chartered under section
- 2 25A of the Federal Reserve Act, or an uninsured
- 3 State member bank that operates, or operates as, a
- 4 multilateral clearing organization pursuant to sec-
- 5 tion 409 of this Act, in consultation with the Fed-
- 6 eral Deposit Insurance Corporation, may each pro-
- 7 mulgate regulations solely to implement this section.
- 8 "(2) Specific requirement.—In promul-
- 9 gating regulations, limited solely to implementing
- 10 paragraphs (8), (9), (10), and (11) of section 11(e)
- of the Federal Deposit Insurance Act, the Comp-
- troller of the Currency and the Board of Governors
- of the Federal Reserve System each shall ensure
- that the regulations generally are consistent with the
- regulations and policies of the Federal Deposit In-
- surance Corporation adopted pursuant to the Fed-
- 17 eral Deposit Insurance Act.
- 18 "(d) Definitions.—For purposes of this section, the
- 19 terms 'Federal branch', 'Federal agency', and 'foreign
- 20 bank' have the same meanings as in section 1(b) of the
- 21 International Banking Act of 1978.".
- 22 SEC. 907. BANKRUPTCY LAW AMENDMENTS.
- 23 (a) Definitions of Forward Contract, Repur-
- 24 CHASE AGREEMENT, SECURITIES CLEARING AGENCY,
- 25 SWAP AGREEMENT, COMMODITY CONTRACT, AND SECU-

1	RITIES CONTRACT.—Title 11, United States Code, is
2	amended—
3	(1) in section 101—
4	(A) in paragraph (25)—
5	(i) by striking "means a contract"
6	and inserting "means—
7	"(A) a contract";
8	(ii) by striking ", or any combination
9	thereof or option thereon;" and inserting
10	", or any other similar agreement;"; and
11	(iii) by adding at the end the fol-
12	lowing:
13	"(B) any combination of agreements or
14	transactions referred to in subparagraphs (A)
15	and (C);
16	"(C) any option to enter into an agreement
17	or transaction referred to in subparagraph (A)
18	or (B);
19	"(D) a master agreement that provides for
20	an agreement or transaction referred to in sub-
21	paragraph (A), (B), or (C), together with all
22	supplements to any such master agreement,
23	without regard to whether such master agree-
24	ment provides for an agreement or transaction
25	that is not a forward contract under this para-

1	graph, except that such master agreement shall
2	be considered to be a forward contract under
3	this paragraph only with respect to each agree-
4	ment or transaction under such master agree-
5	ment that is referred to in subparagraph (A),
6	(B), or (C); or
7	"(E) any security agreement or arrange-
8	ment, or other credit enhancement related to
9	any agreement or transaction referred to in
10	subparagraph (A), (B), (C), or (D), including
11	any guarantee or reimbursement obligation by
12	or to a forward contract merchant or financial
13	participant in connection with any agreement or
14	transaction referred to in any such subpara-
15	graph, but not to exceed the damages in con-
16	nection with any such agreement or transaction,
17	measured in accordance with section 562;";
18	(B) in paragraph (46), by striking "on any
19	day during the period beginning 90 days before
20	the date of" and inserting "at any time before";
21	(C) by amending paragraph (47) to read
22	as follows:
23	"(47) 'repurchase agreement' (which definition
24	also applies to a reverse repurchase agreement)—
25	"(A) means—

1	"(i) an agreement, including related
2	terms, which provides for the transfer of
3	one or more certificates of deposit, mort-
4	gage related securities (as defined in sec-
5	tion 3 of the Securities Exchange Act of
6	1934), mortgage loans, interests in mort-
7	gage related securities or mortgage loans,
8	eligible bankers' acceptances, qualified for-
9	eign government securities (defined as a
10	security that is a direct obligation of, or
11	that is fully guaranteed by, the central
12	government of a member of the Organiza-
13	tion for Economic Cooperation and Devel-
14	opment), or securities that are direct obli-
15	gations of, or that are fully guaranteed by,
16	the United States or any agency of the
17	United States against the transfer of funds
18	by the transferee of such certificates of de-
19	posit, eligible bankers' acceptances, securi-
20	ties, mortgage loans, or interests, with a
21	simultaneous agreement by such transferee
22	to transfer to the transferor thereof certifi-
23	cates of deposit, eligible bankers' accept-
24	ance, securities, mortgage loans, or inter-
25	ests of the kind described in this clause, at

1	a date certain not later than 1 year after
2	such transfer or on demand, against the
3	transfer of funds;
4	"(ii) any combination of agreements
5	or transactions referred to in clauses (i)
6	and (iii);
7	"(iii) an option to enter into an agree-
8	ment or transaction referred to in clause
9	(i) or (ii);
10	"(iv) a master agreement that pro-
11	vides for an agreement or transaction re-
12	ferred to in clause (i), (ii), or (iii), together
13	with all supplements to any such master
14	agreement, without regard to whether such
15	master agreement provides for an agree-
16	ment or transaction that is not a repur-
17	chase agreement under this paragraph, ex-
18	cept that such master agreement shall be
19	considered to be a repurchase agreement
20	under this paragraph only with respect to
21	each agreement or transaction under the
22	master agreement that is referred to in
23	clause (i), (ii), or (iii); or
24	"(v) any security agreement or ar-
25	rangement or other credit enhancement re-

1	lated to any agreement or transaction re-
2	ferred to in clause (i), (ii), (iii), or (iv), in-
3	cluding any guarantee or reimbursement
4	obligation by or to a repo participant or fi-
5	nancial participant in connection with any
6	agreement or transaction referred to in
7	any such clause, but not to exceed the
8	damages in connection with any such
9	agreement or transaction, measured in ac-
10	cordance with section 562 of this title; and
11	"(B) does not include a repurchase obliga-
12	tion under a participation in a commercial
13	mortgage loan;";
14	(D) in paragraph (48), by inserting ", or
15	exempt from such registration under such sec-
16	tion pursuant to an order of the Securities and
17	Exchange Commission," after "1934"; and
18	(E) by amending paragraph (53B) to read
19	as follows:
20	"(53B) 'swap agreement'—
21	"(A) means—
22	"(i) any agreement, including the
23	terms and conditions incorporated by ref-
24	erence in such agreement, which is—

1	"(I) an interest rate swap, op-
2	tion, future, or forward agreement, in-
3	cluding a rate floor, rate cap, rate col-
4	lar, cross-currency rate swap, and
5	basis swap;
6	"(II) a spot, same day-tomorrow,
7	tomorrow-next, forward, or other for-
8	eign exchange or precious metals
9	agreement;
10	"(III) a currency swap, option,
11	future, or forward agreement;
12	"(IV) an equity index or equity
13	swap, option, future, or forward
14	agreement;
15	"(V) a debt index or debt swap,
16	option, future, or forward agreement;
17	"(VI) a total return, credit
18	spread or credit swap, option, future,
19	or forward agreement;
20	"(VII) a commodity index or a
21	commodity swap, option, future, or
22	forward agreement; or
23	"(VIII) a weather swap, weather
24	derivative, or weather option;

1	"(ii) any agreement or transaction
2	that is similar to any other agreement or
3	transaction referred to in this paragraph
4	and that—
5	"(I) is of a type that has been, is
6	presently, or in the future becomes,
7	the subject of recurrent dealings in
8	the swap markets (including terms
9	and conditions incorporated by ref-
10	erence therein); and
11	"(II) is a forward, swap, future,
12	or option on one or more rates, cur-
13	rencies, commodities, equity securities,
14	or other equity instruments, debt se-
15	curities or other debt instruments,
16	quantitative measures associated with
17	an occurrence, extent of an occur-
18	rence, or contingency associated with
19	a financial, commercial, or economic
20	consequence, or economic or financial
21	indices or measures of economic or fi-
22	nancial risk or value;
23	"(iii) any combination of agreements
24	or transactions referred to in this subpara-
25	graph;

1	"(iv) any option to enter into an
2	agreement or transaction referred to in
3	this subparagraph;
4	"(v) a master agreement that provides
5	for an agreement or transaction referred to
6	in clause (i), (ii), (iii), or (iv), together
7	with all supplements to any such master
8	agreement, and without regard to whether
9	the master agreement contains an agree-
10	ment or transaction that is not a swap
11	agreement under this paragraph, except
12	that the master agreement shall be consid-
13	ered to be a swap agreement under this
14	paragraph only with respect to each agree-
15	ment or transaction under the master
16	agreement that is referred to in clause (i),
17	(ii), (iii), or (iv); or
18	"(vi) any security agreement or ar-
19	rangement or other credit enhancement re-
20	lated to any agreements or transactions re-
21	ferred to in clause (i) through (v), includ-
22	ing any guarantee or reimbursement obli-
23	gation by or to a swap participant or fi-
24	nancial participant in connection with any
25	agreement or transaction referred to in

1	any such clause, but not to exceed the
2	damages in connection with any such
3	agreement or transaction, measured in ac-
4	cordance with section 562; and
5	"(B) is applicable for purposes of this title
6	only, and shall not be construed or applied so
7	as to challenge or affect the characterization,
8	definition, or treatment of any swap agreement
9	under any other statute, regulation, or rule, in-
10	cluding the Securities Act of 1933, the Securi-
11	ties Exchange Act of 1934, the Public Utility
12	Holding Company Act of 1935, the Trust In-
13	denture Act of 1939, the Investment Company
14	Act of 1940, the Investment Advisers Act of
15	1940, the Securities Investor Protection Act of
16	1970, the Commodity Exchange Act, the
17	Gramm-Leach-Bliley Act, and the Legal Cer-
18	tainty for Bank Products Act of 2000;";
19	(2) in section 741(7), by striking paragraph (7)
20	and inserting the following:
21	"(7) 'securities contract'—
22	"(A) means—
23	"(i) a contract for the purchase, sale,
24	or loan of a security, a certificate of de-
25	posit, a mortgage loan or any interest in a

mortgage loan, a group or index of securities, certificates of deposit, or mortgage loans or interests therein (including an interest therein or based on the value thereof), or option on any of the foregoing, including an option to purchase or sell any such security, certificate of deposit, mortgage loan, interest, group or index, or option, and including any repurchase or reverse repurchase transaction on any such security, certificate of deposit, mortgage loan, interest, group or index, or option; "(ii) any option entered into on a na-

"(ii) any option entered into on a national securities exchange relating to foreign currencies;

"(iii) the guarantee by or to any securities clearing agency of a settlement of cash, securities, certificates of deposit, mortgage loans or interests therein, group or index of securities, or mortgage loans or interests therein (including any interest therein or based on the value thereof), or option on any of the foregoing, including an option to purchase or sell any such se-

1	curity, certificate of deposit, mortgage
2	loan, interest, group or index, or option;
3	"(iv) any margin loan;
4	"(v) any other agreement or trans-
5	action that is similar to an agreement or
6	transaction referred to in this subpara-
7	graph;
8	"(vi) any combination of the agree-
9	ments or transactions referred to in this
10	subparagraph;
11	"(vii) any option to enter into any
12	agreement or transaction referred to in
13	this subparagraph;
14	"(viii) a master agreement that pro-
15	vides for an agreement or transaction re-
16	ferred to in clause (i), (ii), (iii), (iv), (v),
17	(vi), or (vii), together with all supplements
18	to any such master agreement, without re-
19	gard to whether the master agreement pro-
20	vides for an agreement or transaction that
21	is not a securities contract under this sub-
22	paragraph, except that such master agree-
23	ment shall be considered to be a securities
24	contract under this subparagraph only with
25	respect to each agreement or transaction

1	under such master agreement that is re-
2	ferred to in clause (i), (ii), (iii), (iv), (v),
3	(vi), or (vii); or
4	"(ix) any security agreement or ar-
5	rangement or other credit enhancement re-
6	lated to any agreement or transaction re-
7	ferred to in this subparagraph, including
8	any guarantee or reimbursement obligation
9	by or to a stockbroker, securities clearing
10	agency, financial institution, or financial
11	participant in connection with any agree-
12	ment or transaction referred to in this sub-
13	paragraph, but not to exceed the damages
14	in connection with any such agreement or
15	transaction, measured in accordance with
16	section 562; and
17	"(B) does not include any purchase, sale,
18	or repurchase obligation under a participation
19	in a commercial mortgage loan;"; and
20	(3) in section 761(4)—
21	(A) by striking "or" at the end of subpara-
22	graph (D); and
23	(B) by adding at the end the following:

1	"(F) any other agreement or transaction
2	that is similar to an agreement or transaction
3	referred to in this paragraph;
4	"(G) any combination of the agreements or
5	transactions referred to in this paragraph;
6	"(H) any option to enter into an agree-
7	ment or transaction referred to in this para-
8	graph;
9	"(I) a master agreement that provides for
10	an agreement or transaction referred to in sub-
11	paragraph (A), (B), (C), (D), (E), (F), (G), or
12	(H), together with all supplements to such mas-
13	ter agreement, without regard to whether the
14	master agreement provides for an agreement or
15	transaction that is not a commodity contract
16	under this paragraph, except that the master
17	agreement shall be considered to be a com-
18	modity contract under this paragraph only with
19	respect to each agreement or transaction under
20	the master agreement that is referred to in sub-
21	paragraph (A), (B), (C), (D), (E), (F), (G), or
22	(H); or
23	"(J) any security agreement or arrange-
24	ment or other credit enhancement related to
25	any agreement or transaction referred to in this

paragraph, including any guarantee or reimbursement obligation by or to a commodity
broker or financial participant in connection
with any agreement or transaction referred to
in this paragraph, but not to exceed the damages in connection with any such agreement or
transaction, measured in accordance with section 562;".

- 9 (b) Definitions of Financial Institution, Fi10 Nancial Participant, and Forward Contract Mer11 Chant.—Section 101 of title 11, United States Code, is
 12 amended—
- 13 (1) by striking paragraph (22) and inserting 14 the following:
- 15 "(22) 'financial institution' means—

"(A) a Federal reserve bank, or an entity (domestic or foreign) that is a commercial or savings bank, industrial savings bank, savings and loan association, trust company, federally-insured credit union, or receiver, liquidating agent, or conservator for such entity and, when any such Federal reserve bank, receiver, liquidating agent, conservator or entity is acting as agent or custodian for a customer in connection

16

17

18

19

20

21

22

23

1	with a securities contract (as defined in section
2	741) such customer; or
3	"(B) in connection with a securities con-
4	tract (as defined in section 741) an investment
5	company registered under the Investment Com-
6	pany Act of 1940;";
7	(2) by inserting after paragraph (22) the fol-
8 lowir	ng:
9	"(22A) 'financial participant' means—
10	"(A) an entity that, at the time it enters
11	into a securities contract, commodity contract,
12	swap agreement, repurchase agreement, or for-
13	ward contract, or at the time of the date of the
14	filing of the petition, has one or more agree-
15	ments or transactions described in paragraph
16	(1), (2), (3), (4), (5), or (6) of section 561(a)
17	with the debtor or any other entity (other than
18	an affiliate) of a total gross dollar value of not
19	less than \$1,000,000,000 in notional or actual
20	principal amount outstanding on any day dur-
21	ing the previous 15-month period, or has gross
22	mark-to-market positions of not less than
23	\$100,000,000 (aggregated across
24	counterparties) in one or more such agreements

or transactions with the debtor or any other en-

1	tity (other than an affiliate) on any day during
2	the previous 15-month period; or
3	"(B) a clearing organization (as defined in
4	section 402 of the Federal Deposit Insurance
5	Corporation Improvement Act of 1991);"; and
6	(3) by striking paragraph (26) and inserting
7	the following:
8	"(26) 'forward contract merchant' means a
9	Federal reserve bank, or an entity the business of
10	which consists in whole or in part of entering into
11	forward contracts as or with merchants in a com-
12	modity (as defined in section 761) or any similar
13	good, article, service, right, or interest which is pres-
14	ently or in the future becomes the subject of dealing
15	in the forward contract trade;".
16	(c) Definition of Master Netting Agreement
17	AND MASTER NETTING AGREEMENT PARTICIPANT.—Sec-
18	tion 101 of title 11, United States Code, is amended by
19	inserting after paragraph (38) the following new para-
20	graphs:
21	"(38A) 'master netting agreement'—
22	"(A) means an agreement providing for
23	the exercise of rights, including rights of net-
24	ting, setoff, liquidation, termination, accelera-
25	tion, or close out, under or in connection with

one or more contracts that are described in any
one or more of paragraphs (1) through (5) of
section 561(a), or any security agreement or arrangement or other credit enhancement related
to one or more of the foregoing, including any
guarantee or reimbursement obligation related
to 1 or more of the foregoing; and

- "(B) if the agreement contains provisions relating to agreements or transactions that are not contracts described in paragraphs (1) through (5) of section 561(a), shall be deemed to be a master netting agreement only with respect to those agreements or transactions that are described in any one or more of paragraphs (1) through (5) of section 561(a);
- "(38B) 'master netting agreement participant' means an entity that, at any time before the date of the filing of the petition, is a party to an outstanding master netting agreement with the debtor;".
- 21 (d) SWAP AGREEMENTS, SECURITIES CONTRACTS,
- 22 Commodity Contracts, Forward Contracts, Repur-
- 23 CHASE AGREEMENTS, AND MASTER NETTING AGREE-
- 24 MENTS UNDER THE AUTOMATIC-STAY.—

1	(1) In General.—Section 362(b) of title 11,
2	United States Code, as amended by sections 224,
3	303, 311, 401, and 718, is amended—
4	(A) in paragraph (6), by inserting ",
5	pledged to, under the control of," after "held
6	by'';
7	(B) in paragraph (7), by inserting ",
8	pledged to, under the control of," after "held
9	by'';
10	(C) by striking paragraph (17) and insert-
11	ing the following:
12	"(17) under subsection (a), of the setoff by a
13	swap participant or financial participant of a mutual
14	debt and claim under or in connection with one or
15	more swap agreements that constitutes the setoff of
16	a claim against the debtor for any payment or other
17	transfer of property due from the debtor under or in
18	connection with any swap agreement against any
19	payment due to the debtor from the swap partici-
20	pant or financial participant under or in connection
21	with any swap agreement or against cash, securities,
22	or other property held by, pledged to, under the con-
23	trol of, or due from such swap participant or finan-
24	cial participant to margin, guarantee, secure, or set-
25	tle any swap agreement;"; and

1	(D) by inserting after paragraph ((26)	the
2	following:		

"(27) under subsection (a), of the setoff by a master netting agreement participant of a mutual debt and claim under or in connection with one or more master netting agreements or any contract or agreement subject to such agreements that constitutes the setoff of a claim against the debtor for any payment or other transfer of property due from the debtor under or in connection with such agreements or any contract or agreement subject to such agreements against any payment due to the debtor from such master netting agreement participant under or in connection with such agreements or any contract or agreement subject to such agreements or against cash, securities, or other property held by, pledged to, under the control of, or due from such master netting agreement participant to margin, guarantee, secure, or settle such agreements or any contract or agreement subject to such agreements, to the extent that such participant is eligible to exercise such offset rights under paragraph (6), (7), or (17) for each individual contract covered by the master netting agreement in issue; and".

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

1	(2) Limitation.—Section 362 of title 11,
2	United States Code, as amended by sections 106,
3	305, 311, and 441, is amended by adding at the end
4	the following:
5	"(o) The exercise of rights not subject to the stay
6	arising under subsection (a) pursuant to paragraph (6),
7	(7), (17), or (27) of subsection (b) shall not be stayed
8	by any order of a court or administrative agency in any
9	proceeding under this title.".
10	(e) Limitation of Avoidance Powers Under
11	MASTER NETTING AGREEMENT.—Section 546 of title 11,
12	United States Code, is amended—
13	(1) in subsection (g) (as added by section 103
14	of Public Law 101–311)—
15	(A) by striking "under a swap agreement";
16	(B) by striking "in connection with a swap
17	agreement" and inserting "under or in connec-
18	tion with any swap agreement"; and
19	(C) by inserting "or financial participant"
20	after "swap participant"; and
21	(2) by adding at the end the following:
22	"(j) Notwithstanding sections 544, 545, 547,
23	548(a)(1)(B), and $548(b)$ the trustee may not avoid a
24	transfer made by or to a master netting agreement partici-
2.5	pant under or in connection with any master netting

- 1 agreement or any individual contract covered thereby that
- 2 is made before the commencement of the case, except
- 3 under section 548(a)(1)(A) and except to the extent that
- 4 the trustee could otherwise avoid such a transfer made
- 5 under an individual contract covered by such master net-
- 6 ting agreement.".
- 7 (f) Fraudulent Transfers of Master Netting
- 8 AGREEMENTS.—Section 548(d)(2) of title 11, United
- 9 States Code, is amended—
- 10 (1) in subparagraph (C), by striking "and" at
- 11 the end;
- 12 (2) in subparagraph (D), by striking the period
- and inserting "; and"; and
- 14 (3) by adding at the end the following new sub-
- paragraph:
- 16 "(E) a master netting agreement participant
- that receives a transfer in connection with a master
- 18 netting agreement or any individual contract covered
- thereby takes for value to the extent of such trans-
- fer, except that, with respect to a transfer under any
- 21 individual contract covered thereby, to the extent
- 22 that such master netting agreement participant oth-
- erwise did not take (or is otherwise not deemed to
- have taken) such transfer for value.".

1	(g) Termination or Acceleration of Securities
2	CONTRACTS.—Section 555 of title 11, United States Code,
3	is amended—
4	(1) by amending the section heading to read as
5	follows:
6	"§ 555. Contractual right to liquidate, terminate, or
7	accelerate a securities contract";
8	and
9	(2) in the first sentence, by striking "liquida-
10	tion" and inserting "liquidation, termination, or ac-
11	celeration".
12	(h) TERMINATION OR ACCELERATION OF COMMOD-
13	ITIES OR FORWARD CONTRACTS.—Section 556 of title 11,
14	United States Code, is amended—
15	(1) by amending the section heading to read as
16	follows:
17	"§ 556. Contractual right to liquidate, terminate, or
18	accelerate a commodities contract or for-
19	ward contract";
20	(2) in the first sentence, by striking "liquida-
21	tion" and inserting "liquidation, termination, or ac-
22	celeration"; and
23	(3) in the second sentence, by striking "As
24	used" and all that follows through "right," and in-
25	serting "As used in this section the term contrac-

1	tual right' includes a right set forth in a rule or
2	bylaw of a derivatives clearing organization (as de-
3	fined in the Commodity Exchange Act), a multilat-
4	eral clearing organization (as defined in the Federal
5	Deposit Insurance Corporation Improvement Act of
6	1991), a national securities exchange, a national se-
7	curities association, a securities clearing agency, a
8	contract market designated under the Commodity
9	Exchange Act, a derivatives transaction execution
10	facility registered under the Commodity Exchange
11	Act, or a board of trade (as defined in the Com-
12	modity Exchange Act) or in a resolution of the gov-
13	erning board thereof and a right,".
14	(i) Termination or Acceleration of Repur-
15	CHASE AGREEMENTS.—Section 559 of title 11, United
16	States Code, is amended—
17	(1) by amending the section heading to read as
18	follows:
19	"§ 559. Contractual right to liquidate, terminate, or
20	accelerate a repurchase agreement";
21	(2) in the first sentence, by striking "liquida-
22	tion" and inserting "liquidation, termination, or ac-
23	celeration"; and
24	(3) in the third sentence, by striking "As used"
25	and all that follows through "right" and inserting

1	"As used in this section, the term 'contractual right'	
2	includes a right set forth in a rule or bylaw of a de-	
3	rivatives clearing organization (as defined in the	
4	Commodity Exchange Act), a multilateral clearing	
5	organization (as defined in the Federal Deposit In-	
6	surance Corporation Improvement Act of 1991), a	
7	national securities exchange, a national securities as-	
8	sociation, a securities clearing agency, a contract	
9	market designated under the Commodity Exchange	
10	Act, a derivatives transaction execution facility reg-	
11	istered under the Commodity Exchange Act, or a	
12	board of trade (as defined in the Commodity Ex-	
13	change Act) or in a resolution of the governing	
14	board thereof and a right,".	
15	(j) Liquidation, Termination, or Acceleration	
16	OF SWAP AGREEMENTS.—Section 560 of title 11, United	
17	States Code, is amended—	
18	(1) by amending the section heading to read as	
19	follows:	
20	"§ 560. Contractual right to liquidate, terminate, or	
21	accelerate a swap agreement";	
22	(2) in the first sentence, by striking "termi-	
23	nation of a swap agreement" and inserting "liquida-	
24	tion, termination, or acceleration of one or more	
25	swap agreements";	

- (3) by striking "in connection with any swap 1 2 agreement" and inserting "in connection with the 3 termination, liquidation, or acceleration of one or 4 more swap agreements"; and
- (4) in the second sentence, by striking "As 5 6 used" and all that follows through "right," and in-7 serting "As used in this section, the term 'contrac-8 tual right' includes a right set forth in a rule or 9 bylaw of a derivatives clearing organization (as de-10 fined in the Commodity Exchange Act), a multilateral clearing organization (as defined in the Federal 12 Deposit Insurance Corporation Improvement Act of 13 1991), a national securities exchange, a national se-14 curities association, a securities clearing agency, a 15 contract market designated under the Commodity 16 Exchange Act, a derivatives transaction execution 17 facility registered under the Commodity Exchange 18 Act, or a board of trade (as defined in the Com-19 modity Exchange Act) or in a resolution of the gov-20 erning board thereof and a right,".
- 21 (k) Liquidation, Termination, Acceleration, or
- 22 OFFSET UNDER A MASTER NETTING AGREEMENT AND
- ACROSS CONTRACTS.—

11

1	(1) In General.—Title 11, United States
2	Code, is amended by inserting after section 560 the
3	following:
4	"§ 561. Contractual right to terminate, liquidate, ac-
5	celerate, or offset under a master netting
6	agreement and across contracts; pro-
7	ceedings under chapter 15
8	"(a) Subject to subsection (b), the exercise of any
9	contractual right, because of a condition of the kind speci-
10	fied in section $365(e)(1)$, to cause the termination, liquida-
11	tion, or acceleration of or to offset or net termination val-
12	ues, payment amounts, or other transfer obligations aris-
13	ing under or in connection with one or more (or the termi-
14	nation, liquidation, or acceleration of one or more)—
15	"(1) securities contracts, as defined in section
16	741(7);
17	"(2) commodity contracts, as defined in section
18	761(4);
19	"(3) forward contracts;
20	"(4) repurchase agreements;
21	"(5) swap agreements; or
22	"(6) master netting agreements,
23	shall not be stayed, avoided, or otherwise limited by oper-
24	ation of any provision of this title or by any order of a

- 1 court or administrative agency in any proceeding under
- 2 this title.
- 3 "(b)(1) A party may exercise a contractual right de-
- 4 scribed in subsection (a) to terminate, liquidate, or accel-
- 5 erate only to the extent that such party could exercise such
- 6 a right under section 555, 556, 559, or 560 for each indi-
- 7 vidual contract covered by the master netting agreement
- 8 in issue.
- 9 "(2) If a debtor is a commodity broker subject to sub-
- 10 chapter IV of chapter 7—
- 11 "(A) a party may not net or offset an obligation
- to the debtor arising under, or in connection with,
- a commodity contract traded on or subject to the
- rules of a contract market designated under the
- 15 Commodity Exchange Act or a derivatives trans-
- action execution facility registered under the Com-
- modity Exchange Act against any claim arising
- under, or in connection with, other instruments, con-
- tracts, or agreements listed in subsection (a) except
- 20 to the extent that the party has positive net equity
- in the commodity accounts at the debtor, as cal-
- culated under such subchapter; and
- 23 "(B) another commodity broker may not net or
- offset an obligation to the debtor arising under, or
- in connection with, a commodity contract entered

- 1 into or held on behalf of a customer of the debtor
- and traded on or subject to the rules of a contract
- 3 market designated under the Commodity Exchange
- 4 Act or a derivatives transaction execution facility
- 5 registered under the Commodity Exchange Act
- 6 against any claim arising under, or in connection
- 7 with, other instruments, contracts, or agreements
- 8 listed in subsection (a).
- 9 "(3) No provision of subparagraph (A) or (B) of
- 10 paragraph (2) shall prohibit the offset of claims and obli-
- 11 gations that arise under—
- 12 "(A) a cross-margining agreement or similar
- arrangement that has been approved by the Com-
- 14 modity Futures Trading Commission or submitted
- to the Commodity Futures Trading Commission
- under paragraph (1) or (2) of section 5c(c) of the
- 17 Commodity Exchange Act and has not been abro-
- gated or rendered ineffective by the Commodity Fu-
- tures Trading Commission; or
- 20 "(B) any other netting agreement between a
- clearing organization (as defined in section 761) and
- another entity that has been approved by the Com-
- 23 modity Futures Trading Commission.
- 24 "(c) As used in this section, the term 'contractual
- 25 right' includes a right set forth in a rule or bylaw of a

- 1 derivatives clearing organization (as defined in the Com-
- 2 modity Exchange Act), a multilateral clearing organiza-
- 3 tion (as defined in the Federal Deposit Insurance Cor-
- 4 poration Improvement Act of 1991), a national securities
- 5 exchange, a national securities association, a securities
- 6 clearing agency, a contract market designated under the
- 7 Commodity Exchange Act, a derivatives transaction execu-
- 8 tion facility registered under the Commodity Exchange
- 9 Act, or a board of trade (as defined in the Commodity
- 10 Exchange Act) or in a resolution of the governing board
- 11 thereof, and a right, whether or not evidenced in writing,
- 12 arising under common law, under law merchant, or by rea-
- 13 son of normal business practice.
- 14 "(d) Any provisions of this title relating to securities
- 15 contracts, commodity contracts, forward contracts, repur-
- 16 chase agreements, swap agreements, or master netting
- 17 agreements shall apply in a case under chapter 15, so that
- 18 enforcement of contractual provisions of such contracts
- 19 and agreements in accordance with their terms will not
- 20 be stayed or otherwise limited by operation of any provi-
- 21 sion of this title or by order of a court in any case under
- 22 this title, and to limit avoidance powers to the same extent
- 23 as in a proceeding under chapter 7 or 11 of this title (such
- 24 enforcement not to be limited based on the presence or
- 25 absence of assets of the debtor in the United States).".

1	(2) Conforming Amendment.—The table of
2	sections for chapter 5 of title 11, United States
3	Code, is amended by inserting after the item relating
4	to section 560 the following:
	"561. Contractual right to terminate, liquidate, accelerate, or offset under a master netting agreement and across contracts; proceedings under chapter 15.".
5	(l) Commodity Broker Liquidations.—Title 11,
6	United States Code, is amended by inserting after section
7	766 the following:
8	"§ 767. Commodity broker liquidation and forward
9	contract merchants, commodity brokers,
10	stockbrokers, financial institutions, fi-
10	stockbrokers, financial institutions, fi- nancial participants, securities clearing
11	, , , , , , , , , , , , , , , , , , ,
11 12	nancial participants, securities clearing
	nancial participants, securities clearing agencies, swap participants, repo partici-
11 12 13	nancial participants, securities clearing agencies, swap participants, repo participants, and master netting agreement par-
111 112 113 114 115	nancial participants, securities clearing agencies, swap participants, repo participants, and master netting agreement participants
111 112 113 114 115	nancial participants, securities clearing agencies, swap participants, repo participants, and master netting agreement participants "Notwithstanding any other provision of this title,
111 12 13 14 15	nancial participants, securities clearing agencies, swap participants, repo partici- pants, and master netting agreement par- ticipants "Notwithstanding any other provision of this title, the exercise of rights by a forward contract merchant,
111 12 13 14 15 16	nancial participants, securities clearing agencies, swap participants, repo participants, and master netting agreement participants "Notwithstanding any other provision of this title, the exercise of rights by a forward contract merchant, commodity broker, stockbroker, financial institution, fi-
111 12 13 14 15 16 17	nancial participants, securities clearing agencies, swap participants, repo participants, and master netting agreement participants "Notwithstanding any other provision of this title, the exercise of rights by a forward contract merchant, commodity broker, stockbroker, financial institution, financial participant, securities clearing agency, swap par-
11 12 13 14 15 16 17 18	nancial participants, securities clearing agencies, swap participants, repo participants, and master netting agreement participants "Notwithstanding any other provision of this title, the exercise of rights by a forward contract merchant, commodity broker, stockbroker, financial institution, financial participant, securities clearing agency, swap participant, repo participant, or master netting agreement

1	(m) STOCKBROKER LIQUIDATIONS.—Title 11,
2	United States Code, is amended by inserting after section
3	752 the following:
4	"§ 753. Stockbroker liquidation and forward contract
5	merchants, commodity brokers, stock-
6	brokers, financial institutions, financial
7	participants, securities clearing agencies,
8	swap participants, repo participants, and
9	master netting agreement participants
10	"Notwithstanding any other provision of this title,
11	the exercise of rights by a forward contract merchant,
12	commodity broker, stockbroker, financial institution, fi-
13	nancial participant, securities clearing agency, swap par-
14	ticipant, repo participant, or master netting agreement
15	participant under this title shall not affect the priority of
16	any unsecured claim it may have after the exercise of such
17	rights.".
18	(n) Setoff.—Section 553 of title 11, United States
19	Code, is amended—
20	(1) in subsection (a)(2)(B)(ii), by inserting be-
21	fore the semicolon the following: "(except for a
22	setoff of a kind described in section 362(b)(6),
23	362(b)(7), 362(b)(17), 362(b)(27), 555, 556, 559,
24	560, or 561)";

(2) in subsection $(a)(3)(C)$, by inserting before
the period the following: "(except for a setoff of a
kind described in section $362(b)(6)$, $362(b)(7)$,
362(b)(17), $362(b)(27)$, 555 , 556 , 559 , 560 , or
561)"; and
(3) in subsection $(b)(1)$, by striking
"362(b)(14)," and inserting "362(b)(17),
362(b)(27), 555, 556, 559, 560, 561,".
(o) Securities Contracts, Commodity Con-
TRACTS, AND FORWARD CONTRACTS.—Title 11, United
States Code, is amended—
(1) in section 362(b)(6), by striking "financial
institutions," each place such term appears and in-
serting "financial institution, financial participant,";
(2) in sections $362(b)(7)$ and $546(f)$, by insert-
ing "or financial participant" after "repo partici-
pant" each place such term appears;
(3) in section 546(e), by inserting "financial
participant," after "financial institution,";
(4) in section $548(d)(2)(B)$, by inserting "fi-
nancial participant," after "financial institution,";
(5) in section 548(d)(2)(C), by inserting "or fi-
nancial participant" after "repo participant";
(6) in section 548(d)(2)(D), by inserting "or fi-
nancial participant" after "swap participant";

1	(7)	in	section	555—	
---	-----	----	---------	------	--

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

(A) by inserting "financial participant," after "financial institution,"; and

(B) by striking the second sentence and inserting the following: "As used in this section, the term 'contractual right' includes a right set forth in a rule or bylaw of a derivatives clearing organization (as defined in the Commodity Exchange Act), a multilateral clearing organization (as defined in the Federal Deposit Insurance Corporation Improvement Act of 1991), a national securities exchange, a national securities association, a securities clearing agency, a contract market designated under the Commodity Exchange Act, a derivatives transaction execution facility registered under the Commodity Exchange Act, or a board of trade (as defined in the Commodity Exchange Act), or in a resolution of the governing board thereof, and a right, whether or not in writing, arising under common law, under law merchant, or by reason of normal business practice.";

(8) in section 556, by inserting ", financial participant," after "commodity broker";

1	(9) in section 559, by inserting "or financial
2	participant" after "repo participant" each place
3	such term appears; and
4	(10) in section 560, by inserting "or financial
5	participant" after "swap participant".
6	(p) Conforming Amendments.—Title 11, United
7	States Code, is amended—
8	(1) in the table of sections for chapter 5—
9	(A) by amending the items relating to sec-
10	tions 555 and 556 to read as follows:
	"555. Contractual right to liquidate, terminate, or accelerate a securities con-
	tract. "556. Contractual right to liquidate, terminate, or accelerate a commodities contract or forward contract.";
11	and
12	(B) by amending the items relating to sec-
13	tions 559 and 560 to read as follows:
	 "559. Contractual right to liquidate, terminate, or accelerate a repurchase agreement. "560. Contractual right to liquidate, terminate, or accelerate a swap agreement.";
14	and
15	(2) in the table of sections for chapter 7—
16	(A) by inserting after the item relating to
17	section 766 the following:
	"767. Commodity broker liquidation and forward contract merchants, commodity brokers, stockbrokers, financial institutions, financial participants, securities clearing agencies, swap participants, repo participants, and master netting agreement participants.";
18	and

1	(B) by inserting after the item relating to
2	section 752 the following:
	"753. Stockbroker liquidation and forward contract merchants, commodity brokers, stockbrokers, financial institutions, financial participants, securities clearing agencies, swap participants, repo participants, and master netting agreement participants.".
3	SEC. 908. RECORDKEEPING REQUIREMENTS.
4	(a) FDIC-Insured Depository Institutions.—
5	Section 11(e)(8) of the Federal Deposit Insurance Act (12
6	U.S.C. 1821(e)(8)) is amended by adding at the end the
7	following new subparagraph:
8	"(H) Recordkeeping requirements.—
9	The Corporation, in consultation with the ap-
10	propriate Federal banking agencies, may pre-
11	scribe regulations requiring more detailed rec-
12	ordkeeping by any insured depository institu-
13	tion with respect to qualified financial contracts
14	(including market valuations) only if such in-
15	sured depository institution is in a troubled
16	condition (as such term is defined by the Cor-
17	poration pursuant to section 32).".
18	(b) Insured Credit Unions.—Section 207(c)(8) of
19	the Federal Credit Union Act (12 U.S.C. 1787(c)(8)) is
20	amended by adding at the end the following new subpara-
21	graph:
22	"(H) Recordkeeping requirements.—
23	The Board, in consultation with the appropriate

1	Federal banking agencies, may prescribe regula-
2	tions requiring more detailed recordkeeping by
3	any insured credit union with respect to quali-
4	fied financial contracts (including market valu-
5	ations) only if such insured credit union is in
6	a troubled condition (as such term is defined by
7	the Board pursuant to section 212).".
8	SEC. 909. EXEMPTIONS FROM CONTEMPORANEOUS EXECU-
9	TION REQUIREMENT.
10	Section 13(e)(2) of the Federal Deposit Insurance
11	Act (12 U.S.C. 1823(e)(2)) is amended to read as follows:
12	"(2) Exemptions from contemporaneous
13	EXECUTION REQUIREMENT.—An agreement to pro-
14	vide for the lawful collateralization of—
15	"(A) deposits of, or other credit extension
16	by, a Federal, State, or local governmental enti-
17	ty, or of any depositor referred to in section
18	11(a)(2), including an agreement to provide col-
19	lateral in lieu of a surety bond;
20	"(B) bankruptcy estate funds pursuant to
21	section 345(b)(2) of title 11, United States
22	Code;
23	"(C) extensions of credit, including any
24	overdraft, from a Federal reserve bank or Fed-
25	eral home loan bank; or

1	"(D) one or more qualified financial con-
2	tracts, as defined in section 11(e)(8)(D),
3	shall not be deemed invalid pursuant to paragraph
4	(1)(B) solely because such agreement was not exe-
5	cuted contemporaneously with the acquisition of the
6	collateral or because of pledges, delivery, or substi-
7	tution of the collateral made in accordance with such
8	agreement.".
9	SEC. 910. DAMAGE MEASURE.
10	(a) In General.—Title 11, United States Code, is
11	amended—
12	(1) by inserting after section 561, as added by
13	section 907, the following:
14	"§ 562. Timing of damage measurement in connection
15	with swap agreements, securities con-
16	tracts, forward contracts, commodity con-
17	tracts, repurchase agreements, and mas-
18	ter netting agreements
19	"(a) If the trustee rejects a swap agreement, securi-
20	ties contract (as defined in section 741), forward contract,
21	commodity contract (as defined in section 761), repur-
22	chase agreement, or master netting agreement pursuant
23	to section 365(a), or if a forward contract merchant,
	to section obo(u), or if a forward contract increment,
24	stockbroker, financial institution, securities clearing agen-

- agreement participant, or swap participant liquidates, ter-2 minates, or accelerates such contract or agreement, damages shall be measured as of the earlier of— 3 "(1) the date of such rejection; or 4 "(2) the date or dates of such liquidation, ter-5 mination, or acceleration. 6 "(b) If there are not any commercially reasonable de-7 8 terminants of value as of any date referred to in paragraph (1) or (2) of subsection (a), damages shall be meas-10 ured as of the earliest subsequent date or dates on which there are commercially reasonable determinants of value. 12 "(c) For the purposes of subsection (b), if damages are not measured as of the date or dates of rejection, liq-14 uidation, termination, or acceleration, and the forward
- 15 contract merchant, stockbroker, financial institution, secu-16 rities clearing agency, repo participant, financial partici-17 pant, master netting agreement participant, or swap par-

ticipant or the trustee objects to the timing of the meas-

19 urement of damages—

18

"(1) the trustee, in the case of an objection by a forward contract merchant, stockbroker, financial institution, securities clearing agency, repo participant, financial participant, master netting agreement participant, or swap participant; or

- 1 "(2) the forward contract merchant, stock-
- 2 broker, financial institution, securities clearing agen-
- 3 cy, repo participant, financial participant, master
- 4 netting agreement participant, or swap participant,
- 5 in the case of an objection by the trustee,
- 6 has the burden of proving that there were no commercially
- 7 reasonable determinants of value as of such date or
- 8 dates."; and
- 9 (2) in the table of sections for chapter 5, by in-
- serting after the item relating to section 561 (as
- added by section 907) the following new item:
 - "562. Timing of damage measure in connection with swap agreements, securities contracts, forward contracts, commodity contracts, repurchase agreements, or master netting agreements.".
- 12 (b) Claims Arising From Rejection.—Section
- 13 502(g) of title 11, United States Code, is amended—
- 14 (1) by inserting "(1)" after "(g)"; and
- 15 (2) by adding at the end the following:
- 16 "(2) A claim for damages calculated in accordance
- 17 with section 562 shall be allowed under subsection (a), (b),
- 18 or (c), or disallowed under subsection (d) or (e), as if such
- 19 claim had arisen before the date of the filing of the peti-
- 20 tion.".
- 21 SEC. 911. SIPC STAY.
- Section 5(b)(2) of the Securities Investor Protection
- 23 Act of 1970 (15 U.S.C. 78eee(b)(2)) is amended by adding
- 24 at the end the following new subparagraph:

1

2

3

4

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

"	(\mathbf{C})	EXCEPTION FROM STAY.—	_
---	----------------	-----------------------	---

"(i) Notwithstanding section 362 of title 11, United States Code, neither the filing of an application under subsection (a)(3) nor any order or decree obtained by SIPC from the court shall operate as a stay of any contractual rights of a creditor to liquidate, terminate, or accelerate a securities contract, commodity contract, forward contract, repurchase agreement, swap agreement, or master netting agreement, as those terms are defined in sections 101, 741, and 761 of title 11, United States Code, to offset or net termination values, payment amounts, or other transfer obligations arising under or in connection with one or more of such contracts or agreements, or to foreclose on any cash collateral pledged by the debtor, whether or not with respect to one or more of such contracts or agreements.

"(ii) Notwithstanding clause (i), such application, order, or decree may operate as a stay of the foreclosure on, or disposition of, securities collateral pledged by the

1 debtor, whether or not with respect to one 2 or more of such contracts or agreements, 3 securities sold by the debtor under a repurchase agreement, or securities lent under a securities lending agreement. 6 "(iii) As used in this subparagraph, 7 the term 'contractual right' includes a 8 right set forth in a rule or bylaw of a na-9 tional securities exchange, a national securities association, or a securities clearing 10 11 agency, a right set forth in a bylaw of a 12 clearing organization or contract market or 13 in a resolution of the governing board 14 thereof, and a right, whether or not in 15 writing, arising under common law, under 16 law merchant, or by reason of normal busi-17 ness practice.". TITLE X—PROTECTION OF FAM-18 **FARMERS** AND ILY **FAMILY** 19 **FISHERMEN** 20 SEC. 1001. PERMANENT REENACTMENT OF CHAPTER 12.

- 21
- 22 (a) Reenactment.—
- 23 (1) IN GENERAL.—Chapter 12 of title 11, 24 United States Code, as reenacted by section 149 of 25 division C of the Omnibus Consolidated and Emer-

- 1 gency Supplemental Appropriations Act, 1999 (Pub-
- 2 lie Law 105–277), and as in effect on June 30,
- 3 2005, is hereby reenacted.
- 4 (2) Effective date of reenactment.—
- 5 Paragraph (1) shall take effect on July 1, 2005.
- 6 (b) AMENDMENTS—Chapter 12 of title 11, United
- 7 States Code, as reenacted by subsection (a), is amended
- 8 by this Act.
- 9 (c) Conforming Amendment.—Section 302 of the
- 10 Bankruptcy Judges, United States Trustees, and Family
- 11 Farmer Bankruptcy Act of 1986 (28 U.S.C. 581 note) is
- 12 amended by striking subsection (f).
- 13 SEC. 1002. DEBT LIMIT INCREASE.
- Section 104(b) of title 11, United States Code, as
- 15 amended by section 226, is amended by inserting
- 16 "101(18)," after "101(3)," each place it appears.
- 17 SEC. 1003. CERTAIN CLAIMS OWED TO GOVERNMENTAL
- 18 UNITS.
- 19 (a) Contents of Plan.—Section 1222(a)(2) of title
- 20 11, United States Code, as amended by section 213, is
- 21 amended to read as follows:
- 22 "(2) provide for the full payment, in deferred
- cash payments, of all claims entitled to priority
- under section 507, unless—

1	"(A) the claim is a claim owed to a govern-
2	mental unit that arises as a result of the sale,
3	transfer, exchange, or other disposition of any
4	farm asset used in the debtor's farming oper-
5	ation, in which case the claim shall be treated
6	as an unsecured claim that is not entitled to
7	priority under section 507, but the debt shall be
8	treated in such manner only if the debtor re-
9	ceives a discharge; or
10	"(B) the holder of a particular claim
11	agrees to a different treatment of that claim;".
12	(b) Special Notice Provisions.—Section 1231(b)
13	of title 11, United States Code, as so designated by section
14	719, is amended by striking "a State or local govern-
15	mental unit" and inserting "any governmental unit".
16	(c) Effective Date; Application of Amend-
17	MENTS.—This section and the amendments made by this
18	section shall take effect on the date of the enactment of
19	this Act and shall not apply with respect to cases com-
20	menced under title 11 of the United States Code before
21	such date.
22	SEC. 1004. DEFINITION OF FAMILY FARMER.
23	Section 101(18) of title 11, United States Code, is
24	amended—
25	(1) in subparagraph (A)—

1	(A) by striking "\$1,500,000" and inserting
2	"\$3,237,000"; and
3	(B) by striking "80" and inserting "50";
4	and
5	(2) in subparagraph (B)(ii)—
6	(A) by striking "\$1,500,000" and inserting
7	"\$3,237,000"; and
8	(B) by striking "80" and inserting "50".
9	SEC. 1005. ELIMINATION OF REQUIREMENT THAT FAMILY
10	FARMER AND SPOUSE RECEIVE OVER 50 PER-
11	CENT OF INCOME FROM FARMING OPER-
12	ATION IN YEAR PRIOR TO BANKRUPTCY.
13	Section 101(18)(A) of title 11, United States Code,
14	is amended by striking "for the taxable year preceding the
15	taxable year" and inserting the following:
16	"for—
17	"(i) the taxable year preceding; or
18	"(ii) each of the 2d and 3d taxable
19	years preceding;
20	the taxable year".
21	SEC. 1006. PROHIBITION OF RETROACTIVE ASSESSMENT OF
22	DISPOSABLE INCOME.
23	(a) Confirmation of Plan.—Section 1225(b)(1) of
24	title 11, United States Code, is amended—

1	(1) in subparagraph (A) by striking "or" at the
2	end;
3	(2) in subparagraph (B) by striking the period
4	at the end and inserting "; or"; and
5	(3) by adding at the end the following:
6	"(C) the value of the property to be distributed
7	under the plan in the 3-year period, or such longer
8	period as the court may approve under section
9	1222(c), beginning on the date that the first dis-
10	tribution is due under the plan is not less than the
11	debtor's projected disposable income for such pe-
12	riod.".
13	(b) Modification of Plan.—Section 1229 of title
14	11, United States Code, is amended by adding at the end
15	the following:
16	"(d) A plan may not be modified under this section—
17	"(1) to increase the amount of any payment
18	due before the plan as modified becomes the plan;
19	"(2) by anyone except the debtor, based on an
20	increase in the debtor's disposable income, to in-
21	crease the amount of payments to unsecured credi-
22	tors required for a particular month so that the ag-
23	gregate of such payments exceeds the debtor's dis-
24	posable income for such month; or

1	"(3) in the last year of the plan by anyone ex-
2	cept the debtor, to require payments that would
3	leave the debtor with insufficient funds to carry or
4	the farming operation after the plan is completed."
5	SEC. 1007. FAMILY FISHERMEN.
6	(a) Definitions.—Section 101 of title 11, United
7	States Code, is amended—
8	(1) by inserting after paragraph (7) the fol-
9	lowing:
10	"(7A) 'commercial fishing operation' means—
11	"(A) the catching or harvesting of fish
12	shrimp, lobsters, urchins, seaweed, shellfish, or
13	other aquatic species or products of such spe-
14	cies; or
15	"(B) for purposes of section 109 and chap-
16	ter 12, aquaculture activities consisting of rais-
17	ing for market any species or product described
18	in subparagraph (A);
19	"(7B) 'commercial fishing vessel' means a ves-
20	sel used by a family fisherman to carry out a com-
21	mercial fishing operation;"; and
22	(2) by inserting after paragraph (19) the fol-
23	lowing:
24	"(19A) 'family fisherman' means—

1	"(A) an individual or individual and spouse
2	engaged in a commercial fishing operation—
3	"(i) whose aggregate debts do not ex-
4	ceed $$1,500,000$ and not less than 80 per-
5	cent of whose aggregate noncontingent, liq-
6	uidated debts (excluding a debt for the
7	principal residence of such individual or
8	such individual and spouse, unless such
9	debt arises out of a commercial fishing op-
10	eration), on the date the case is filed, arise
11	out of a commercial fishing operation
12	owned or operated by such individual or
13	such individual and spouse; and
14	"(ii) who receive from such commer-
15	cial fishing operation more than 50 percent
16	of such individual's or such individual's
17	and spouse's gross income for the taxable
18	year preceding the taxable year in which
19	the case concerning such individual or such
20	individual and spouse was filed; or
21	"(B) a corporation or partnership—
22	"(i) in which more than 50 percent of
23	the outstanding stock or equity is held
24	by—

1	"(I) 1 family that conducts the
2	commercial fishing operation; or
3	"(II) 1 family and the relatives
4	of the members of such family, and
5	such family or such relatives conduct
6	the commercial fishing operation; and
7	"(ii)(I) more than 80 percent of the
8	value of its assets consists of assets related
9	to the commercial fishing operation;
10	"(II) its aggregate debts do not ex-
11	ceed $$1,500,000$ and not less than 80 per-
12	cent of its aggregate noncontingent, liq-
13	uidated debts (excluding a debt for 1
14	dwelling which is owned by such corpora-
15	tion or partnership and which a share-
16	holder or partner maintains as a principal
17	residence, unless such debt arises out of a
18	commercial fishing operation), on the date
19	the case is filed, arise out of a commercial
20	fishing operation owned or operated by
21	such corporation or such partnership; and
22	"(III) if such corporation issues stock,
23	such stock is not publicly traded;
24	"(19B) 'family fisherman with regular annual
25	income' means a family fisherman whose annual in-

1	come is sufficiently stable and regular to enable such
2	family fisherman to make payments under a plan
3	under chapter 12 of this title;".
4	(b) Who May Be a Debtor.—Section 109(f) of title
5	11, United States Code, is amended by inserting "or fam-
6	ily fisherman" after "family farmer".
7	(c) Chapter 12.—Chapter 12 of title 11, United
8	States Code, is amended—
9	(1) in the chapter heading, by inserting " \mathbf{OR}
10	FISHERMAN" after "FAMILY FARMER";
11	(2) in section 1203, by inserting "or commer-
12	cial fishing operation" after "farm"; and
13	(3) in section 1206, by striking "if the property
14	is farmland or farm equipment" and inserting "if
15	the property is farmland, farm equipment, or prop-
16	erty used to carry out a commercial fishing oper-
17	ation (including a commercial fishing vessel)".
18	(d) Clerical Amendment.—In the table of chap-
19	ters for title 11, United States Code, the item relating to
20	chapter 12, is amended to read as follows:
	"12. Adjustments of Debts of a Family Farmer or Family Fisherman with Regular Annual Income 1201".
21	(e) Applicability.—Nothing in this section shall
22	change, affect, or amend the Fishery Conservation and
23	Management Act of 1976 (16 U.S.C. 1801 et seq.).

1 TITLE XI—HEALTH CARE AND EMPLOYEE BENEFITS

3	SEC. 1101. DEFINITIONS.
4	(a) Health Care Business Defined.—Section
5	101 of title 11, United States Code, as amended by section
6	306, is amended—
7	(1) by redesignating paragraph (27A) as para-
8	graph (27B); and
9	(2) by inserting after paragraph (27) the fol-
10	lowing:
11	"(27A) 'health care business'—
12	"(A) means any public or private entity
13	(without regard to whether that entity is orga-
14	nized for profit or not for profit) that is pri-
15	marily engaged in offering to the general public
16	facilities and services for—
17	"(i) the diagnosis or treatment of in-
18	jury, deformity, or disease; and
19	"(ii) surgical, drug treatment, psy-
20	chiatric, or obstetric care; and
21	"(B) includes—
22	''(i) any—
23	"(I) general or specialized hos-
24	pital;

1	"(II) ancillary ambulatory, emer-
2	gency, or surgical treatment facility;
3	"(III) hospice;
4	"(IV) home health agency; and
5	"(V) other health care institution
6	that is similar to an entity referred to
7	in subclause (I), (II), (III), or (IV);
8	and
9	"(ii) any long-term care facility, in-
10	cluding any—
11	"(I) skilled nursing facility;
12	"(II) intermediate care facility;
13	"(III) assisted living facility;
14	"(IV) home for the aged;
15	"(V) domiciliary care facility; and
16	"(VI) health care institution that
17	is related to a facility referred to in
18	subclause (I), (II), (III), (IV), or (V),
19	if that institution is primarily engaged
20	in offering room, board, laundry, or
21	personal assistance with activities of
22	daily living and incidentals to activi-
23	ties of daily living;".

- 1 (b) Patient and Patient Records Defined.—
- 2 Section 101 of title 11, United States Code, is amended
- 3 by inserting after paragraph (40) the following:
- 4 "(40A) 'patient' means any individual who ob-
- 5 tains or receives services from a health care busi-
- 6 ness;
- 7 "(40B) 'patient records' means any written doc-
- 8 ument relating to a patient or a record recorded in
- 9 a magnetic, optical, or other form of electronic me-
- 10 dium;".
- 11 (c) Rule of Construction.—The amendments
- 12 made by subsection (a) of this section shall not affect the
- 13 interpretation of section 109(b) of title 11, United States
- 14 Code.
- 15 SEC. 1102. DISPOSAL OF PATIENT RECORDS.
- 16 (a) IN GENERAL.—Subchapter III of chapter 3 of
- 17 title 11, United States Code, is amended by adding at the
- 18 end the following:
- 19 "§ 351. Disposal of patient records
- 20 "If a health care business commences a case under
- 21 chapter 7, 9, or 11, and the trustee does not have a suffi-
- 22 cient amount of funds to pay for the storage of patient
- 23 records in the manner required under applicable Federal
- 24 or State law, the following requirements shall apply:
- 25 "(1) The trustee shall—

"(A) promptly publish notice, in 1 or more appropriate newspapers, that if patient records are not claimed by the patient or an insurance provider (if applicable law permits the insurance provider to make that claim) by the date that is 365 days after the date of that notification, the trustee will destroy the patient records; and

"(B) during the first 180 days of the 365-day period described in subparagraph (A), promptly attempt to notify directly each patient that is the subject of the patient records and appropriate insurance carrier concerning the patient records by mailing to the most recent known address of that patient, or a family member or contact person for that patient, and to the appropriate insurance carrier an appropriate notice regarding the claiming or disposing of patient records.

"(2) If, after providing the notification under paragraph (1), patient records are not claimed during the 365-day period described under that paragraph, the trustee shall mail, by certified mail, at the end of such 365-day period a written request to each appropriate Federal agency to request permis-

1	sion from that agency to deposit the patient records
2	with that agency, except that no Federal agency is
3	required to accept patient records under this para-
4	graph.

- "(3) If, following the 365-day period described in paragraph (2) and after providing the notification under paragraph (1), patient records are not claimed by a patient or insurance provider, or request is not granted by a Federal agency to deposit such records with that agency, the trustee shall destroy those records by—
- 12 "(A) if the records are written, shredding 13 or burning the records; or
 - "(B) if the records are magnetic, optical, or other electronic records, by otherwise destroying those records so that those records cannot be retrieved.".
- 18 (b) CLERICAL AMENDMENT.—The table of sections 19 for subchapter III of chapter 3 of title 11, United States 20 Code, is amended by adding at the end the following:

"351. Disposal of patient records.".

5

6

7

8

9

10

11

14

15

16

17

1	SEC. 1103. ADMINISTRATIVE EXPENSE CLAIM FOR COSTS
2	OF CLOSING A HEALTH CARE BUSINESS AND
3	OTHER ADMINISTRATIVE EXPENSES.
4	Section 503(b) of title 11, United States Code, as
5	amended by section 445, is amended by adding at the end
6	the following:
7	"(8) the actual, necessary costs and expenses of
8	closing a health care business incurred by a trustee
9	or by a Federal agency (as defined in section 551(1)
10	of title 5) or a department or agency of a State or
11	political subdivision thereof, including any cost or
12	expense incurred—
13	"(A) in disposing of patient records in ac-
14	cordance with section 351; or
15	"(B) in connection with transferring pa-
16	tients from the health care business that is in
17	the process of being closed to another health
18	care business; and".
19	SEC. 1104. APPOINTMENT OF OMBUDSMAN TO ACT AS PA-
20	TIENT ADVOCATE.
21	(a) Ombudsman To Act as Patient Advocate.—
22	(1) Appointment of ombudsman.—Title 11,
23	United States Code, as amended by section 232, is
24	amended by inserting after section 332 the fol-
25	lowing:

1 "§ 333. Appointment of patient care ombudsman

- 2 "(a)(1) If the debtor in a case under chapter 7, 9,
- 3 or 11 is a health care business, the court shall order, not
- 4 later than 30 days after the commencement of the case,
- 5 the appointment of an ombudsman to monitor the quality
- 6 of patient care and to represent the interests of the pa-
- 7 tients of the health care business unless the court finds
- 8 that the appointment of such ombudsman is not necessary
- 9 for the protection of patients under the specific facts of
- 10 the case.
- 11 "(2)(A) If the court orders the appointment of an
- 12 ombudsman under paragraph (1), the United States trust-
- 13 ee shall appoint 1 disinterested person (other than the
- 14 United States trustee) to serve as such ombudsman.
- 15 "(B) If the debtor is a health care business that pro-
- 16 vides long-term care, then the United States trustee may
- 17 appoint the State Long-Term Care Ombudsman appointed
- 18 under the Older Americans Act of 1965 for the State in
- 19 which the case is pending to serve as the ombudsman re-
- 20 quired by paragraph (1).
- 21 "(C) If the United States trustee does not appoint
- 22 a State Long-Term Care Ombudsman under subpara-
- 23 graph (B), the court shall notify the State Long-Term
- 24 Care Ombudsman appointed under the Older Americans
- 25 Act of 1965 for the State in which the case is pending,

- 1 of the name and address of the person who is appointed
- 2 under subparagraph (A).
- 3 "(b) An ombudsman appointed under subsection (a)
- 4 shall—
- 5 "(1) monitor the quality of patient care pro-
- 6 vided to patients of the debtor, to the extent nec-
- 7 essary under the circumstances, including inter-
- 8 viewing patients and physicians;
- 9 "(2) not later than 60 days after the date of
- appointment, and not less frequently than at 60-day
- intervals thereafter, report to the court after notice
- to the parties in interest, at a hearing or in writing,
- regarding the quality of patient care provided to pa-
- tients of the debtor; and
- 15 "(3) if such ombudsman determines that the
- quality of patient care provided to patients of the
- debtor is declining significantly or is otherwise being
- materially compromised, file with the court a motion
- or a written report, with notice to the parties in in-
- terest immediately upon making such determination.
- 21 "(c)(1) An ombudsman appointed under subsection
- 22 (a) shall maintain any information obtained by such om-
- 23 budsman under this section that relates to patients (in-
- 24 cluding information relating to patient records) as con-
- 25 fidential information. Such ombudsman may not review

- 1 confidential patient records unless the court approves such
- 2 review in advance and imposes restrictions on such om-
- 3 budsman to protect the confidentiality of such records.
- 4 "(2) An ombudsman appointed under subsection
- 5 (a)(2)(B) shall have access to patient records consistent
- 6 with authority of such ombudsman under the Older Amer-
- 7 icans Act of 1965 and under non-Federal laws governing
- 8 the State Long-Term Care Ombudsman program.".
- 9 (2) CLERICAL AMENDMENT.—The table of sec-
- tions for subchapter II of chapter 3 of title 11,
- 11 United States Code, as amended by section 232, is
- amended by adding at the end the following: "333. Appointment of ombudsman.".
- 13 (b) Compensation of Ombudsman.—Section
- 14 330(a)(1) of title 11, United States Code, is amended—
- 15 (1) in the matter preceding subparagraph (A),
- by inserting "an ombudsman appointed under sec-
- tion 333, or" before "a professional person"; and
- 18 (2) in subparagraph (A), by inserting "ombuds-
- man," before "professional person".
- 20 SEC. 1105. DEBTOR IN POSSESSION; DUTY OF TRUSTEE TO
- 21 TRANSFER PATIENTS.
- 22 (a) IN GENERAL.—Section 704(a) of title 11, United
- 23 States Code, as amended by sections 102, 219, and 446,
- 24 is amended by adding at the end the following:

1	"(12) use all reasonable and best efforts to
2	transfer patients from a health care business that is
3	in the process of being closed to an appropriate
4	health care business that—
5	"(A) is in the vicinity of the health care
6	business that is closing;
7	"(B) provides the patient with services
8	that are substantially similar to those provided
9	by the health care business that is in the proc-
10	ess of being closed; and
11	"(C) maintains a reasonable quality of
12	care.".
13	(b) Conforming Amendment.—Section 1106(a)(1)
14	of title 11, United States Code, as amended by section
15	446, is amended by striking "and (11)" and inserting
16	"(11), and (12)".
17	SEC. 1106. EXCLUSION FROM PROGRAM PARTICIPATION
18	NOT SUBJECT TO AUTOMATIC STAY.
19	Section 362(b) of title 11, United States Code, is
20	amended by inserting after paragraph (27), as amended
21	by sections 224, 303, 311, 401, 718, and 907, the fol-
22	lowing:
23	"(28) under subsection (a), of the exclusion by
24	the Secretary of Health and Human Services of the
25	debtor from participation in the medicare program

1	or any other Federal health care program (as de-
2	fined in section 1128B(f) of the Social Security Act
3	pursuant to title XI or XVIII of such Act).".
4	TITLE XII—TECHNICAL
5	AMENDMENTS
6	SEC. 1201. DEFINITIONS.
7	Section 101 of title 11, United States Code, as
8	amended by this Act, is further amended—
9	(1) by striking "In this title—" and inserting
10	"In this title the following definitions shall apply:"
11	(2) in each paragraph (other than paragraph
12	(54A)), by inserting "The term" after the paragraph
13	designation;
14	(3) in paragraph (35)(B), by striking "para-
15	graphs (21B) and (33)(A)" and inserting "para-
16	graphs (23) and (35)";
17	(4) in each of paragraphs (35A), (38), and
18	(54A), by striking "; and" at the end and inserting
19	a period;
20	(5) in paragraph (51B)—
21	(A) by inserting "who is not a family farm-
22	er" after "debtor" the first place it appears
23	and

1	(B) by striking "thereto having aggregate"
2	and all that follows through the end of the
3	paragraph and inserting a semicolon;
4	(6) by striking paragraph (54) and inserting
5	the following:
6	"(54) The term 'transfer' means—
7	"(A) the creation of a lien;
8	"(B) the retention of title as a security in-
9	terest;
10	"(C) the foreclosure of a debtor's equity of
11	redemption; or
12	"(D) each mode, direct or indirect, abso-
13	lute or conditional, voluntary or involuntary, of
14	disposing of or parting with—
15	"(i) property; or
16	"(ii) an interest in property;";
17	(7) in paragraph (54A)—
18	(A) by striking "the term" and inserting
19	"The term"; and
20	(B) by indenting the left margin of para-
21	graph (54A) 2 ems to the right; and
22	(8) in each of paragraphs (1) through (35), in
23	each of paragraphs (36), (37), (38A), (38B) and
24	(39A), and in each of paragraphs (40) through (55),

1	by striking the semicolon at the end and inserting a
2	period.
3	SEC. 1202. ADJUSTMENT OF DOLLAR AMOUNTS.
4	Section 104 of title 11, United States Code, is
5	amended by inserting "522(f)(3)," after "522(d)," each
6	place it appears.
7	SEC. 1203. EXTENSION OF TIME.
8	Section 108(c)(2) of title 11, United States Code, is
9	amended by striking "922" and all that follows through
10	"or", and inserting "922, 1201, or".
11	SEC. 1204. TECHNICAL AMENDMENTS.
12	Title 11, United States Code, is amended—
13	(1) in section 109(b)(2), by striking "subsection
14	(c) or (d) of"; and
15	(2) in section 552(b)(1), by striking "product"
16	each place it appears and inserting "products".
17	SEC. 1205. PENALTY FOR PERSONS WHO NEGLIGENTLY OR
18	FRAUDULENTLY PREPARE BANKRUPTCY PE-
19	TITIONS.
20	Section 110(j)(4) of title 11, United States Code, as
21	so redesignated by section 221, is amended by striking

22 "attorney's" and inserting "attorneys'".

1	SEC. 1206. LIMITATION ON COMPENSATION OF PROFES
2	SIONAL PERSONS.
3	Section 328(a) of title 11, United States Code, is
4	amended by inserting "on a fixed or percentage fee basis,"
5	after "hourly basis,".
6	SEC. 1207. EFFECT OF CONVERSION.
7	Section 348(f)(2) of title 11, United States Code, is
8	amended by inserting "of the estate" after "property" the
9	first place it appears.
10	SEC. 1208. ALLOWANCE OF ADMINISTRATIVE EXPENSES.
11	Section 503(b)(4) of title 11, United States Code, is
12	amended by inserting "subparagraph (A), (B), (C), (D)
13	or (E) of" before "paragraph (3)".
14	SEC. 1209. EXCEPTIONS TO DISCHARGE.
15	Section 523 of title 11, United States Code, as
16	amended by sections 215 and 314, is amended—
17	(1) by transferring paragraph (15), as added by
18	section 304(e) of Public Law 103–394 (108 State
19	4133), so as to insert such paragraph after sub-
20	section (a)(14A);
21	(2) in subsection (a)(9), by striking "motor ve-
22	hicle" and inserting "motor vehicle, vessel, or air-
23	craft"; and
24	(3) in subsection (e), by striking "a insured"
25	and inserting "an insured".

1 SEC. 1210. EFFECT OF DISCHARGE.

- 2 Section 524(a)(3) of title 11, United States Code, is
- 3 amended by striking "section 523" and all that follows
- 4 through "or that" and inserting "section 523, 1228(a)(1),
- 5 or 1328(a)(1), or that".

6 SEC. 1211. PROTECTION AGAINST DISCRIMINATORY TREAT-

- 7 MENT.
- 8 Section 525(c) of title 11, United States Code, is
- 9 amended—
- 10 (1) in paragraph (1), by inserting "student" be-
- fore "grant" the second place it appears; and
- 12 (2) in paragraph (2), by striking "the program
- operated under part B, D, or E of" and inserting
- "any program operated under".
- 15 SEC. 1212. PROPERTY OF THE ESTATE.
- Section 541(b)(4)(B)(ii) of title 11, United States
- 17 Code, is amended by inserting "365 or" before "542".
- 18 SEC. 1213. PREFERENCES.
- 19 (a) IN GENERAL.—Section 547 of title 11, United
- 20 States Code, as amended by section 201, is amended—
- 21 (1) in subsection (b), by striking "subsection
- (c)" and inserting "subsections (c) and (i)"; and
- 23 (2) by adding at the end the following:
- 24 "(i) If the trustee avoids under subsection (b) a
- 25 transfer made between 90 days and 1 year before the date
- 26 of the filing of the petition, by the debtor to an entity

- 1 that is not an insider for the benefit of a creditor that
- 2 is an insider, such transfer shall be considered to be avoid-
- 3 ed under this section only with respect to the creditor that
- 4 is an insider.".
- 5 (b) APPLICABILITY.—The amendments made by this
- 6 section shall apply to any case that is pending or com-
- 7 menced on or after the date of enactment of this Act.
- 8 SEC. 1214. POSTPETITION TRANSACTIONS.
- 9 Section 549(c) of title 11, United States Code, is
- 10 amended—
- 11 (1) by inserting "an interest in" after "transfer
- of" each place it appears;
- 13 (2) by striking "such property" and inserting
- "such real property; and
- 15 (3) by striking "the interest" and inserting
- "such interest".
- 17 SEC. 1215. DISPOSITION OF PROPERTY OF THE ESTATE.
- 18 Section 726(b) of title 11, United States Code, is
- 19 amended by striking "1009,".
- 20 SEC. 1216. GENERAL PROVISIONS.
- Section 901(a) of title 11, United States Code, is
- 22 amended by inserting "1123(d)," after "1123(b),".

1	SEC. 1217. ABANDONMENT OF RAILROAD LINE.
2	Section 1170(e)(1) of title 11, United States Code,
3	is amended by striking "section 11347" and inserting
4	"section 11326(a)".
5	SEC. 1218. CONTENTS OF PLAN.
6	Section 1172(c)(1) of title 11, United States Code,
7	is amended by striking "section 11347" and inserting
8	"section 11326(a)".
9	SEC. 1219. BANKRUPTCY CASES AND PROCEEDINGS.
10	Section 1334(d) of title 28, United States Code, is
11	amended—
12	(1) by striking "made under this subsection"
13	and inserting "made under subsection (c)"; and
14	(2) by striking "This subsection" and inserting
15	"Subsection (c) and this subsection".
16	SEC. 1220. KNOWING DISREGARD OF BANKRUPTCY LAW OR
17	RULE.
18	Section 156(a) of title 18, United States Code, is
19	amended—
20	(1) in the first undesignated paragraph—
21	(A) by inserting "(1) the term" before
22	"'bankruptcy"; and
23	(B) by striking the period at the end and
24	inserting "; and; and
25	(2) in the second undesignated paragraph—

1	(A) by inserting "(2) the term" before
2	"'document"; and
3	(B) by striking "this title" and inserting
4	"title 11".
5	SEC. 1221. TRANSFERS MADE BY NONPROFIT CHARITABLE
6	CORPORATIONS.
7	(a) Sale of Property of Estate.—Section 363(d)
8	of title 11, United States Code, is amended by striking
9	"only" and all that follows through the end of the sub-
10	section and inserting "only—
11	"(1) in accordance with applicable nonbank-
12	ruptcy law that governs the transfer of property by
13	a corporation or trust that is not a moneyed, busi-
14	ness, or commercial corporation or trust; and
15	"(2) to the extent not inconsistent with any re-
16	lief granted under subsection (c), (d), (e), or (f) of
17	section 362.".
18	(b) Confirmation of Plan of Reorganiza-
19	TION.—Section 1129(a) of title 11, United States Code,
20	as amended by sections 213 and 321, is amended by add-
21	ing at the end the following:
22	"(16) All transfers of property of the plan shall
23	be made in accordance with any applicable provi-
24	sions of nonbankruptcy law that govern the transfer
25	of property by a corporation or trust that is not a

- 1 moneyed, business, or commercial corporation or
- 2 trust.".
- 3 (c) Transfer of Property.—Section 541 of title
- 4 11, United States Code, as amended by section 225, is
- 5 amended by adding at the end the following:
- 6 "(f) Notwithstanding any other provision of this title,
- 7 property that is held by a debtor that is a corporation de-
- 8 scribed in section 501(c)(3) of the Internal Revenue Code
- 9 of 1986 and exempt from tax under section 501(a) of such
- 10 Code may be transferred to an entity that is not such a
- 11 corporation, but only under the same conditions as would
- 12 apply if the debtor had not filed a case under this title.".
- 13 (d) APPLICABILITY.—The amendments made by this
- 14 section shall apply to a case pending under title 11, United
- 15 States Code, on the date of enactment of this Act, or filed
- 16 under that title on or after that date of enactment, except
- 17 that the court shall not confirm a plan under chapter 11
- 18 of title 11, United States Code, without considering
- 19 whether this section would substantially affect the rights
- 20 of a party in interest who first acquired rights with respect
- 21 to the debtor after the date of the filing of the petition.
- 22 The parties who may appear and be heard in a proceeding
- 23 under this section include the attorney general of the State
- 24 in which the debtor is incorporated, was formed, or does
- 25 business.

1	(e) Rule of Construction.—Nothing in this sec-
2	tion shall be construed to require the court in which a
3	case under chapter 11 of title 11, United States Code, is
4	pending to remand or refer any proceeding, issue, or con-
5	troversy to any other court or to require the approval of
6	any other court for the transfer of property.
7	SEC. 1222. PROTECTION OF VALID PURCHASE MONEY SE-
8	CURITY INTERESTS.
9	Section 547(c)(3)(B) of title 11, United States Code,
10	is amended by striking "20" and inserting "30".
11	SEC. 1223. BANKRUPTCY JUDGESHIPS.
12	(a) Short Title.—This section may be cited as the
13	"Bankruptcy Judgeship Act of 2005".
14	(b) Temporary Judgeships.—
15	(1) APPOINTMENTS.—The following bankruptcy
16	judges shall be appointed in the manner prescribed
17	in section 152(a)(1) of title 28, United States Code,
18	for the appointment of bankruptcy judges provided
19	for in section 152(a)(2) of such title:
20	(A) One additional bankruptcy judge for
21	the eastern district of California.
22	(B) Three additional bankruptcy judges for
23	the central district of California.
24	(C) Four additional bankruptcy judges for
25	the district of Delaware.

1	(D) Two additional bankruptcy judges for
2	the southern district of Florida.
3	(E) One additional bankruptcy judge for
4	the southern district of Georgia.
5	(F) Three additional bankruptcy judges for
6	the district of Maryland.
7	(G) One additional bankruptcy judge for
8	the eastern district of Michigan.
9	(H) One additional bankruptcy judge for
10	the southern district of Mississippi.
11	(I) One additional bankruptcy judge for
12	the district of New Jersey.
13	(J) One additional bankruptcy judge for
14	the eastern district of New York.
15	(K) One additional bankruptcy judge for
16	the northern district of New York.
17	(L) One additional bankruptcy judge for
18	the southern district of New York.
19	(M) One additional bankruptcy judge for
20	the eastern district of North Carolina.
21	(N) One additional bankruptcy judge for
22	the eastern district of Pennsylvania.
23	(O) One additional bankruptcy judge for
24	the middle district of Pennsylvania.

1	(P) One additional bankruptcy judge for
2	the district of Puerto Rico.
3	(Q) One additional bankruptcy judge for
4	the western district of Tennessee.
5	(R) One additional bankruptcy judge for
6	the eastern district of Virginia.
7	(S) One additional bankruptcy judge for
8	the district of South Carolina.
9	(T) One additional bankruptcy judge for
10	the district of Nevada.
11	(2) Vacancies.—
12	(A) DISTRICTS WITH SINGLE APPOINT-
13	MENTS.—Except as provided in subparagraphs
14	(B), (C), (D), and (E), the first vacancy occur-
15	ring in the office of bankruptcy judge in each
16	of the judicial districts set forth in paragraph
17	(1)—
18	(i) occurring 5 years or more after the
19	appointment date of the bankruptcy judge
20	appointed under paragraph (1) to such of-
21	fice; and
22	(ii) resulting from the death, retire-
23	ment, resignation, or removal of a bank-
24	ruptcy judge;
25	shall not be filled.

1	(B) Central district of california.—
2	The 1st, 2d, and 3d vacancies in the office of
3	bankruptcy judge in the central district of Cali-
4	fornia—
5	(i) occurring 5 years or more after the
6	respective 1st, 2d, and 3d appointment
7	dates of the bankruptcy judges appointed
8	under paragraph (1)(B); and
9	(ii) resulting from the death, retire-
10	ment, resignation, or removal of a bank-
11	ruptcy judge;
12	shall not be filled.
13	(C) DISTRICT OF DELAWARE.—The 1st,
14	2d, 3d, and 4th vacancies in the office of bank-
15	ruptcy judge in the district of Delaware—
16	(i) occurring 5 years or more after the
17	respective 1st, 2d, 3d, and 4th appoint-
18	ment dates of the bankruptcy judges ap-
19	pointed under paragraph (1)(F); and
20	(ii) resulting from the death, retire-
21	ment, resignation, or removal of a bank-
22	ruptcy judge;
23	shall not be filled.
24	(D) Southern district of florida.—
25	The 1st and 2d vacancies in the office of bank-

1	ruptcy judge in the southern district of Flor-
2	ida—
3	(i) occurring 5 years or more after the
4	respective 1st and 2d appointment dates of
5	the bankruptcy judges appointed under
6	paragraph (1)(D); and
7	(ii) resulting from the death, retire-
8	ment, resignation, or removal of a bank-
9	ruptcy judge;
10	shall not be filled.
11	(E) DISTRICT OF MARYLAND.—The 1st,
12	2d, and 3d vacancies in the office of bankruptcy
13	judge in the district of Maryland—
14	(i) occurring 5 years or more after the
15	respective 1st, 2d, and 3d appointment
16	dates of the bankruptcy judges appointed
17	under paragraph $(1)(F)$; and
18	(ii) resulting from the death, retire-
19	ment, resignation, or removal of a bank-
20	ruptcy judge;
21	shall not be filled.
22	(c) Extensions.—
23	(1) In general.—The temporary office of
24	bankruptcy judges authorized for the northern dis-
25	trict of Alabama, the district of Delaware, the dis-

trict of Puerto Rico, and the eastern district of Tennessee under paragraphs (1), (3), (7), and (9) of
section 3(a) of the Bankruptcy Judgeship Act of
1992 (28 U.S.C. 152 note) are extended until the
first vacancy occurring in the office of a bankruptcy
judge in the applicable district resulting from the
death, retirement, resignation, or removal of a bank-

ruptcy judge and occurring 5 years after the date of

10 (2) APPLICABILITY OF OTHER PROVISIONS.—
11 All other provisions of section 3 of the Bankruptcy
12 Judgeship Act of 1992 (28 U.S.C. 152 note) remain
13 applicable to the temporary office of bankruptcy
14 judges referred to in this subsection.

the enactment of this Act.

- (d) TECHNICAL AMENDMENTS.—Section 152(a) of
 title 28, United States Code, is amended—
- 17 (1) in paragraph (1), by striking the first sen-18 tence and inserting the following: "Each bankruptcy 19 judge to be appointed for a judicial district, as pro-20 vided in paragraph (2), shall be appointed by the 21 court of appeals of the United States for the circuit 22 in which such district is located."; and
- 23 (2) in paragraph (2)—

8

9

1	(A) in the item relating to the middle dis-
2	trict of Georgia, by striking "2" and inserting
3	"3"; and
4	(B) in the collective item relating to the
5	middle and southern districts of Georgia, by
6	striking "Middle and Southern 1".
7	(e) Effective Date.—The amendments made by
8	this section shall take effect on the date of the enactment
9	of this Act.
10	SEC. 1224. COMPENSATING TRUSTEES.
11	Section 1326 of title 11, United States Code, is
12	amended—
13	(1) in subsection (b)—
14	(A) in paragraph (1), by striking "and";
15	(B) in paragraph (2), by striking the pe-
16	riod at the end and inserting "; and"; and
17	(C) by adding at the end the following:
18	"(3) if a chapter 7 trustee has been allowed
19	compensation due to the conversion or dismissal of
20	the debtor's prior case pursuant to section 707(b),
21	and some portion of that compensation remains un-
22	paid in a case converted to this chapter or in the
23	case dismissed under section 707(b) and refiled
24	under this chapter, the amount of any such unpaid
25	compensation, which shall be paid monthly—

1	"(A) by prorating such amount over the
2	remaining duration of the plan; and
3	"(B) by monthly payments not to exceed
4	the greater of—
5	"(i) \$25; or
6	"(ii) the amount payable to unsecured
7	nonpriority creditors, as provided by the
8	plan, multiplied by 5 percent, and the re-
9	sult divided by the number of months in
10	the plan."; and
11	(2) by adding at the end the following:
12	"(d) Notwithstanding any other provision of this
13	title—
14	"(1) compensation referred to in subsection
15	(b)(3) is payable and may be collected by the trustee
16	under that paragraph, even if such amount has been
17	discharged in a prior case under this title; and
18	"(2) such compensation is payable in a case
19	under this chapter only to the extent permitted by
20	subsection (b)(3).".
21	SEC. 1225. AMENDMENT TO SECTION 362 OF TITLE 11,
22	UNITED STATES CODE.
23	Section 362(b)(18) of title 11, United States Code,
24	is amended to read as follows:

"(18) under subsection (a) of the creation or perfection of a statutory lien for an ad valorem property tax, or a special tax or special assessment on real property whether or not ad valorem, imposed by a governmental unit, if such tax or assessment comes due after the date of the filing of the petition;".

8 SEC. 1226. JUDICIAL EDUCATION.

- 9 The Director of the Federal Judicial Center, in con-
- 10 sultation with the Director of the Executive Office for
- 11 United States Trustees, shall develop materials and con-
- 12 duct such training as may be useful to courts in imple-
- 13 menting this Act and the amendments made by this Act,
- 14 including the requirements relating to the means test
- 15 under section 707(b), and reaffirmation agreements under
- 16 section 524, of title 11 of the United States Code, as
- 17 amended by this Act.

18 SEC. 1227. RECLAMATION.

- 19 (a) Rights and Powers of the Trustee.—Sec-
- 20 tion 546(c) of title 11, United States Code, is amended
- 21 to read as follows:
- (c)(1) Except as provided in subsection (d) of this
- 23 section and in section 507(c), and subject to the prior
- 24 rights of a holder of a security interest in such goods or
- 25 the proceeds thereof, the rights and powers of the trustee

- 1 under sections 544(a), 545, 547, and 549 are subject to
- 2 the right of a seller of goods that has sold goods to the
- 3 debtor, in the ordinary course of such seller's business,
- 4 to reclaim such goods if the debtor has received such goods
- 5 while insolvent, within 45 days before the date of the com-
- 6 mencement of a case under this title, but such seller may
- 7 not reclaim such goods unless such seller demands in writ-
- 8 ing reclamation of such goods—
- 9 "(A) not later than 45 days after the date of
- receipt of such goods by the debtor; or
- 11 "(B) not later than 20 days after the date of
- commencement of the case, if the 45-day period ex-
- pires after the commencement of the case.
- 14 "(2) If a seller of goods fails to provide notice in the
- 15 manner described in paragraph (1), the seller still may
- 16 assert the rights contained in section 503(b)(9).".
- 17 (b) Administrative Expenses.—Section 503(b) of
- 18 title 11, United States Code, as amended by sections 445
- 19 and 1103, is amended by adding at the end the following:
- 20 "(9) the value of any goods received by the
- debtor within 20 days before the date of commence-
- 22 ment of a case under this title in which the goods
- have been sold to the debtor in the ordinary course
- of such debtor's business.".

1	SEC. 1228. PROVIDING REQUESTED TAX DOCUMENTS TO
2	THE COURT.
3	(a) Chapter 7 Cases.—The court shall not grant
4	a discharge in the case of an individual who is a debtor
5	in a case under chapter 7 of title 11, United States Code,
6	unless requested tax documents have been provided to the
7	court.
8	(b) CHAPTER 11 AND CHAPTER 13 CASES.—The
9	court shall not confirm a plan of reorganization in the case
10	of an individual under chapter 11 or 13 of title 11, United
11	States Code, unless requested tax documents have been
12	filed with the court.
13	(c) Document Retention.—The court shall de-
14	stroy documents submitted in support of a bankruptcy
15	claim not sooner than 3 years after the date of the conclu-
16	sion of a case filed by an individual under chapter 7, 11,
17	or 13 of title 11, United States Code. In the event of a
18	pending audit or enforcement action, the court may extend
19	the time for destruction of such requested tax documents.
20	SEC. 1229. ENCOURAGING CREDITWORTHINESS.
21	(a) Sense of the Congress.—It is the sense of the
22	Congress that—
23	(1) certain lenders may sometimes offer credit
24	to consumers indiscriminately, without taking steps
25	to ensure that consumers are capable of repaying
26	the resulting debt, and in a manner which may en-

1	courage certain consumers to accumulate additional
2	debt; and
3	(2) resulting consumer debt may increasingly be
4	a major contributing factor to consumer insolvency.
5	(b) STUDY REQUIRED.—The Board of Governors of
6	the Federal Reserve System (hereafter in this section re-
7	ferred to as the "Board") shall conduct a study of—
8	(1) consumer credit industry practices of solic-
9	iting and extending credit—
10	(A) indiscriminately;
11	(B) without taking steps to ensure that
12	consumers are capable of repaying the resulting
13	debt; and
14	(C) in a manner that encourages con-
15	sumers to accumulate additional debt; and
16	(2) the effects of such practices on consumer
17	debt and insolvency.
18	(c) Report and Regulations.—Not later than 12
19	months after the date of enactment of this Act, the
20	Board—
21	(1) shall make public a report on its findings
22	with respect to the indiscriminate solicitation and
23	extension of credit by the credit industry;
24	(2) may issue regulations that would require
25	additional disclosures to consumers: and

1	(3) may take any other actions, consistent with
2	its existing statutory authority, that the Board finds
3	necessary to ensure responsible industrywide prac-
4	tices and to prevent resulting consumer debt and in-
5	solvency.
6	SEC. 1230. PROPERTY NO LONGER SUBJECT TO REDEMP-
7	TION.
8	Section 541(b) of title 11, United States Code, as
9	amended by sections 225 and 323, is amended by adding
10	after paragraph (7), as added by section 323, the fol-
11	lowing:
12	"(8) subject to subchapter III of chapter 5, any
13	interest of the debtor in property where the debtor
14	pledged or sold tangible personal property (other
15	than securities or written or printed evidences of in-
16	debtedness or title) as collateral for a loan or ad-
17	vance of money given by a person licensed under law
18	to make such loans or advances, where—
19	"(A) the tangible personal property is in
20	the possession of the pledgee or transferee;
21	"(B) the debtor has no obligation to repay
22	the money, redeem the collateral, or buy back
23	the property at a stipulated price; and
24	"(C) neither the debtor nor the trustee
25	have exercised any right to redeem provided

- 1 under the contract or State law, in a timely
- 2 manner as provided under State law and sec-
- 3 tion 108(b); or".
- 4 SEC. 1231. TRUSTEES.
- 5 (a) Suspension and Termination of Panel
- 6 Trustees and Standing Trustees.—Section 586(d) of
- 7 title 28, United States Code, is amended—
- 8 (1) by inserting "(1)" after "(d)"; and
- 9 (2) by adding at the end the following:
- 10 "(2) A trustee whose appointment under subsection
- 11 (a)(1) or under subsection (b) is terminated or who ceases
- 12 to be assigned to cases filed under title 11, United States
- 13 Code, may obtain judicial review of the final agency deci-
- 14 sion by commencing an action in the district court of the
- 15 United States for the district for which the panel to which
- 16 the trustee is appointed under subsection (a)(1), or in the
- 17 district court of the United States for the district in which
- 18 the trustee is appointed under subsection (b) resides, after
- 19 first exhausting all available administrative remedies,
- 20 which if the trustee so elects, shall also include an admin-
- 21 istrative hearing on the record. Unless the trustee elects
- 22 to have an administrative hearing on the record, the trust-
- 23 ee shall be deemed to have exhausted all administrative
- 24 remedies for purposes of this paragraph if the agency fails
- 25 to make a final agency decision within 90 days after the

- 1 trustee requests administrative remedies. The Attorney
- 2 General shall prescribe procedures to implement this para-
- 3 graph. The decision of the agency shall be affirmed by
- 4 the district court unless it is unreasonable and without
- 5 cause based on the administrative record before the agen-
- 6 cy.".
- 7 (b) Expenses of Standing Trustees.—Section
- 8 586(e) of title 28, United States Code, is amended by add-
- 9 ing at the end the following:
- 10 "(3) After first exhausting all available administra-
- 11 tive remedies, an individual appointed under subsection
- 12 (b) may obtain judicial review of final agency action to
- 13 deny a claim of actual, necessary expenses under this sub-
- 14 section by commencing an action in the district court of
- 15 the United States for the district where the individual re-
- 16 sides. The decision of the agency shall be affirmed by the
- 17 district court unless it is unreasonable and without cause
- 18 based upon the administrative record before the agency.
- 19 "(4) The Attorney General shall prescribe procedures
- 20 to implement this subsection.".
- 21 SEC. 1232. BANKRUPTCY FORMS.
- Section 2075 of title 28, United States Code, is
- 23 amended by adding at the end the following:
- 24 "The bankruptcy rules promulgated under this sec-
- 25 tion shall prescribe a form for the statement required

1	under section 707(b)(2)(C) of title 11 and may provide
2	general rules on the content of such statement.".
3	SEC. 1233. DIRECT APPEALS OF BANKRUPTCY MATTERS TO
4	COURTS OF APPEALS.
5	(a) Appeals.—Section 158 of title 28, United States
6	Code, is amended—
7	(1) in subsection (c)(1), by striking "Subject to
8	subsection (b)," and inserting "Subject to sub-
9	sections (b) and $(d)(2)$,"; and
10	(2) in subsection (d)—
11	(A) by inserting "(1)" after "(d)"; and
12	(B) by adding at the end the following:
13	"(2)(A) The appropriate court of appeals shall have
14	jurisdiction of appeals described in the first sentence of
15	subsection (a) if the bankruptcy court, the district court,
16	or the bankruptcy appellate panel involved, acting on its
17	own motion or on the request of a party to the judgment,
18	order, or decree described in such first sentence, or all the
19	appellants and appellees (if any) acting jointly, certify
20	that—
21	"(i) the judgment, order, or decree involves a
22	question of law as to which there is no controlling
23	decision of the court of appeals for the circuit or of
24	the Supreme Court of the United States, or involves
25	a matter of public importance;

- 1 "(ii) the judgment, order, or decree involves a 2 question of law requiring resolution of conflicting de-3 cisions; or 4 "(iii) an immediate appeal from the judgment, 5 order, or decree may materially advance the progress 6 of the case or proceeding in which the appeal is 7 taken; 8 and if the court of appeals authorizes the direct appeal 9 of the judgment, order, or decree. "(B) If the bankruptcy court, the district court, or 10 11 the bankruptcy appellate panel— 12 "(i) on its own motion or on the request of a 13 party, determines that a circumstance specified in 14 clause (i), (ii), or (iii) of subparagraph (A) exists; or "(ii) receives a request made by a majority of 15 16 the appellants and a majority of appellees (if any) 17 to make the certification described in subparagraph 18 (A);19 then the bankruptcy court, the district court, or the bank-20 ruptcy appellate panel shall make the certification de-21 scribed in subparagraph (A).
- 22 "(C) The parties may supplement the certification
- 23 with a short statement of the basis for the certification.
- 24 "(D) An appeal under this paragraph does not stay
- 25 any proceeding of the bankruptcy court, the district court,

- 1 or the bankruptcy appellate panel from which the appeal
- 2 is taken, unless the respective bankruptcy court, district
- 3 court, or bankruptcy appellate panel, or the court of ap-
- 4 peals in which the appeal in pending, issues a stay of such
- 5 proceeding pending the appeal.
- 6 "(E) Any request under subparagraph (B) for certifi-
- 7 cation shall be made not later than 60 days after the entry
- 8 of the judgment, order, or decree.".

(b) Procedural Rules.—

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

- (1) Temporary application.—A provision of this subsection shall apply to appeals under section 158(d)(2) of title 28, United States Code, until a rule of practice and procedure relating to such provision and such appeals is promulgated or amended under chapter 131 of such title.
 - (2) CERTIFICATION.—A district court, a bank-ruptcy court, or a bankruptcy appellate panel may make a certification under section 158(d)(2) of title 28, United States Code, only with respect to matters pending in the respective bankruptcy court, district court, or bankruptcy appellate panel.
 - (3) PROCEDURE.—Subject to any other provision of this subsection, an appeal authorized by the court of appeals under section 158(d)(2)(A) of title 28, United States Code, shall be taken in the man-

1	ner prescribed in subdivisions (a)(1), (b), (c), and
2	(d) of rule 5 of the Federal Rules of Appellate Pro-
3	cedure. For purposes of subdivision (a)(1) of rule
4	5—
5	(A) a reference in such subdivision to a
6	district court shall be deemed to include a ref-
7	erence to a bankruptcy court and a bankruptcy
8	appellate panel, as appropriate; and
9	(B) a reference in such subdivision to the
10	parties requesting permission to appeal to be
11	served with the petition shall be deemed to in-
12	clude a reference to the parties to the judg-
13	ment, order, or decree from which the appeal is
14	taken.
15	(4) FILING OF PETITION WITH ATTACHMENT.—
16	A petition requesting permission to appeal, that is
17	based on a certification made under subparagraph
18	(A) or (B) of section $158(d)(2)$ shall—
19	(A) be filed with the circuit clerk not later
20	than 10 days after the certification is entered
21	on the docket of the bankruptcy court, the dis-
22	trict court, or the bankruptcy appellate panel
23	from which the appeal is taken; and
24	(B) have attached a copy of such certifi-
25	cation.

1	(5) References in rule 5.—For purposes of
2	rule 5 of the Federal Rules of Appellate Proce-
3	dure—
4	(A) a reference in such rule to a district
5	court shall be deemed to include a reference to
6	a bankruptcy court and to a bankruptcy appel-
7	late panel; and
8	(B) a reference in such rule to a district
9	clerk shall be deemed to include a reference to
10	a clerk of a bankruptcy court and to a clerk of
11	a bankruptcy appellate panel.
12	(6) APPLICATION OF RULES.—The Federal
13	Rules of Appellate Procedure shall apply in the
14	courts of appeals with respect to appeals authorized
15	under section $158(d)(2)(A)$, to the extent relevant
16	and as if such appeals were taken from final judg-
17	ments, orders, or decrees of the district courts or
18	bankruptcy appellate panels exercising appellate ju-
19	risdiction under subsection (a) or (b) of section 158
20	of title 28, United States Code.
21	SEC. 1234. INVOLUNTARY CASES.
22	(a) Amendments.—Section 303 of title 11, United
23	States Code, is amended—
24	(1) in subsection $(b)(1)$, by—

1	(A) inserting "as to liability or amount"
2	after "bona fide dispute"; and
3	(B) striking "if such claims" and inserting
4	"if such noncontingent, undisputed claims";
5	and
6	(2) in subsection (h)(1), by inserting "as to li-
7	ability or amount" before the semicolon at the end.
8	(b) Effective Date; Application of Amend-
9	MENTS.—This section and the amendments made by this
10	section shall take effect on the date of the enactment of
11	this Act and shall apply with respect to cases commenced
12	under title 11 of the United States Code before, on, and
13	after such date.
14	SEC. 1235. FEDERAL ELECTION LAW FINES AND PENALTIES
15	AS NONDISCHARGEABLE DEBT.
16	Section 523(a) of title 11, United States Code, as
17	amended by section 314, is amended by inserting after
18	paragraph (14A) the following:
19	"(14B) incurred to pay fines or penalties im-
20	posed under Federal election law."

TITLE XIII—CONSUMER CREDIT DISCLOSURE

_	DISCEOSCILE
3	SEC. 1301. ENHANCED DISCLOSURES UNDER AN OPEN END
4	CREDIT PLAN.
5	(a) Minimum Payment Disclosures.—Section
6	127(b) of the Truth in Lending Act (15 U.S.C. 1637(b))
7	is amended by adding at the end the following:
8	"(11)(A) In the case of an open end credit plan
9	that requires a minimum monthly payment of not
10	more than 4 percent of the balance on which finance
11	charges are accruing, the following statement, lo-
12	cated on the front of the billing statement, disclosed
13	clearly and conspicuously: 'Minimum Payment
14	Warning: Making only the minimum payment will
15	increase the interest you pay and the time it takes
16	to repay your balance. For example, making only the
17	typical 2% minimum monthly payment on a balance
18	of $\$1,000$ at an interest rate of 17% would take 88
19	months to repay the balance in full. For an estimate
20	of the time it would take to repay your balance,
21	making only minimum payments, call this toll-free
22	number:' (the blank space to be
23	filled in by the creditor).
24	"(B) In the case of an open end credit plan
25	that requires a minimum monthly payment of more

than 4 percent of the balance on which finance charges are accruing, the following statement, in a prominent location on the front of the billing statement, disclosed clearly and conspicuously: 'Minimum Payment Warning: Making only the required minimum payment will increase the interest you pay and the time it takes to repay your balance. Making a typical 5% minimum monthly payment on a balance of \$300 at an interest rate of 17% would take 24 months to repay the balance in full. For an estimate of the time it would take to repay your balance, making only minimum monthly payments, call this toll-free number: _______.' (the blank space to be filled in by the creditor).

"(C) Notwithstanding subparagraphs (A) and (B), in the case of a creditor with respect to which compliance with this title is enforced by the Federal Trade Commission, the following statement, in a prominent location on the front of the billing statement, disclosed clearly and conspicuously: 'Minimum Payment Warning: Making only the required minimum payment will increase the interest you pay and the time it takes to repay your balance. For example, making only the typical 5% minimum monthly payment on a balance of \$300 at an interest rate of

1 17% would take 24 months to repay the balance in 2 full. For an estimate of the time it would take to 3 repay your balance, making only minimum monthly 4 payments, call the Federal Trade Commission at this toll-free number: .' (the blank 5 6 space to be filled in by the creditor). A creditor who 7 is subject to this subparagraph shall not be subject 8 to subparagraph (A) or (B).

- "(D) Notwithstanding subparagraph (A), (B), or (C), in complying with any such subparagraph, a creditor may substitute an example based on an interest rate that is greater than 17 percent. Any creditor that is subject to subparagraph (B) may elect to provide the disclosure required under subparagraph (A) in lieu of the disclosure required under subparagraph (B).
- "(E) The Board shall, by rule, periodically recalculate, as necessary, the interest rate and repayment period under subparagraphs (A), (B), and (C).

"(F)(i) The toll-free telephone number disclosed by a creditor or the Federal Trade Commission under subparagraph (A), (B), or (G), as appropriate, may be a toll-free telephone number established and maintained by the creditor or the Federal Trade Commission, as appropriate, or may be a toll-

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

free telephone number established and maintained by a third party for use by the creditor or multiple creditors or the Federal Trade Commission, as appropriate. The toll-free telephone number may connect consumers to an automated device through which consumers may obtain information described in subparagraph (A), (B), or (C), by inputting information using a touch-tone telephone or similar device, if consumers whose telephones are not equipped to use such automated device are provided the opportunity to be connected to an individual from whom the information described in subparagraph (A), (B), or (C), as applicable, may be obtained. A person that receives a request for information described in subparagraph (A), (B), or (C) from an obligor through the toll-free telephone number disclosed under subparagraph (A), (B), or (C), as applicable, shall disclose in response to such request only the information set forth in the table promulgated by the Board under subparagraph (H)(i).

"(ii)(I) The Board shall establish and maintain for a period not to exceed 24 months following the effective date of the Bankruptcy Abuse Prevention and Consumer Protection Act of 2005, a toll-free telephone number, or provide a toll-free telephone

1 number established and maintained by a third party, 2 for use by creditors that are depository institutions 3 (as defined in section 3 of the Federal Deposit Insurance Act), including a Federal credit union or 5 State credit union (as defined in section 101 of the 6 Federal Credit Union Act), with total assets not ex-7 ceeding \$250,000,000. The toll-free telephone num-8 ber may connect consumers to an automated device 9 through which consumers may obtain information 10 described in subparagraph (A) or (B), as applicable, 11 by inputting information using a touch-tone tele-12 phone or similar device, if consumers whose tele-13 phones are not equipped to use such automated de-14 vice are provided the opportunity to be connected to 15 an individual from whom the information described 16 in subparagraph (A) or (B), as applicable, may be 17 obtained. A person that receives a request for infor-18 mation described in subparagraph (A) or (B) from 19 an obligor through the toll-free telephone number 20 disclosed under subparagraph (A) or (B), as applica-21 ble, shall disclose in response to such request only 22 the information set forth in the table promulgated 23 by the Board under subparagraph (H)(i). The dollar 24 amount contained in this subclause shall be adjusted 1 according to an indexing mechanism established by 2 the Board.

> "(II) Not later than 6 months prior to the expiration of the 24-month period referenced in subclause (I), the Board shall submit to the Committee on Banking, Housing, and Urban Affairs of the Senate and the Committee on Financial Services of the House of Representatives a report on the program described in subclause (I).

> "(G) The Federal Trade Commission shall establish and maintain a toll-free number for the purpose of providing to consumers the information required to be disclosed under subparagraph (C).

"(H) The Board shall—

"(i) establish a detailed table illustrating the approximate number of months that it would take to repay an outstanding balance if a consumer pays only the required minimum monthly payments and if no other advances are made, which table shall clearly present standardized information to be used to disclose the information required to be disclosed under subparagraph (A), (B), or (C), as applicable;

"(ii) establish the table required under clause (i) by assuming—

1	"(I) a significant number of different
2	annual percentage rates;
3	"(II) a significant number of different
4	account balances;
5	"(III) a significant number of dif-
6	ferent minimum payment amounts; and
7	"(IV) that only minimum monthly
8	payments are made and no additional ex-
9	tensions of credit are obtained; and
10	"(iii) promulgate regulations that provide
11	instructional guidance regarding the manner in
12	which the information contained in the table es-
13	tablished under clause (i) should be used in re-
14	sponding to the request of an obligor for any
15	information required to be disclosed under sub-
16	paragraph (A), (B), or (C).
17	"(I) The disclosure requirements of this para-
18	graph do not apply to any charge card account, the
19	primary purpose of which is to require payment of
20	charges in full each month.
21	"(J) A creditor that maintains a toll-free tele-
22	phone number for the purpose of providing cus-
23	tomers with the actual number of months that it will
24	take to repay the customer's outstanding balance is

- not subject to the requirements of subparagraph (A) or (B).
- "(K) A creditor that maintains a toll-free tele-phone number for the purpose of providing cus-tomers with the actual number of months that it will take to repay an outstanding balance shall include the following statement on each billing statement: 'Making only the minimum payment will increase the interest you pay and the time it takes to repay your balance. For more information, call this tollfree number: .' (the blank space to be filled in by the creditor).".

(b) Regulatory Implementation.—

- (1) IN GENERAL.—The Board of Governors of the Federal Reserve System (hereafter in this title referred to as the "Board") shall promulgate regulations implementing the requirements of section 127(b)(11) of the Truth in Lending Act, as added by subsection (a) of this section.
- (2) Effective date.—Section 127(b)(11) of the Truth in Lending Act, as added by subsection (a) of this section, and the regulations issued under paragraph (1) of this subsection shall not take effect until the later of—

1	(A) 18 months after the date of enactment
2	of this Act; or
3	(B) 12 months after the publication of
4	such final regulations by the Board.
5	(c) STUDY OF FINANCIAL DISCLOSURES.—
6	(1) In general.—The Board may conduct a
7	study to determine the types of information available
8	to potential borrowers from consumer credit lending
9	institutions regarding factors qualifying potential
10	borrowers for credit, repayment requirements, and
11	the consequences of default.
12	(2) Factors for consideration.—In con-
13	ducting a study under paragraph (1), the Board
14	should, in consultation with the other Federal bank-
15	ing agencies (as defined in section 3 of the Federal
16	Deposit Insurance Act), the National Credit Union
17	Administration, and the Federal Trade Commission,
18	consider the extent to which—
19	(A) consumers, in establishing new credit
20	arrangements, are aware of their existing pay-
21	ment obligations, the need to consider those ob-
22	ligations in deciding to take on new credit, and
23	how taking on excessive credit can result in fi-
24	nancial difficulty;

1	(B) minimum periodic payment features
2	offered in connection with open end credit plans
3	impact consumer default rates;
4	(C) consumers make only the required
5	minimum payment under open end credit plans;
6	(D) consumers are aware that making only
7	required minimum payments will increase the
8	cost and repayment period of an open end cred-
9	it obligation; and
10	(E) the availability of low minimum pay-
11	ment options is a cause of consumers experi-
12	encing financial difficulty.
13	(3) Report to congress.—Findings of the
14	Board in connection with any study conducted under
15	this subsection shall be submitted to Congress. Such
16	report shall also include recommendations for legis-
17	lative initiatives, if any, of the Board, based on its
18	findings.
19	SEC. 1302. ENHANCED DISCLOSURE FOR CREDIT EXTEN-
20	SIONS SECURED BY A DWELLING.
21	(a) Open End Credit Extensions.—
22	(1) CREDIT APPLICATIONS.—Section
23	127A(a)(13) of the Truth in Lending Act (15
24	U.S.C. 1637a(a)(13)) is amended—

1	(A) by striking "consultation of tax
2	ADVISER.—A statement that the" and inserting
3	the following: "TAX DEDUCTIBILITY.—A state-
4	ment that—
5	"(A) the"; and
6	(B) by striking the period at the end and
7	inserting the following: "; and
8	"(B) in any case in which the extension of
9	credit exceeds the fair market value (as defined
10	under the Internal Revenue Code of 1986) of
11	the dwelling, the interest on the portion of the
12	credit extension that is greater than the fair
13	market value of the dwelling is not tax deduct-
14	ible for Federal income tax purposes.".
15	(2) Credit advertisements.—Section 147(b)
16	of the Truth in Lending Act (15 U.S.C. 1665b(b))
17	is amended—
18	(A) by striking "If any" and inserting the
19	following:
20	"(1) IN GENERAL.—If any"; and
21	(B) by adding at the end the following:
22	"(2) Credit in excess of fair market
23	VALUE.—Each advertisement described in subsection
24	(a) that relates to an extension of credit that may
25	exceed the fair market value of the dwelling, and

1	which advertisement is disseminated in paper form
2	to the public or through the Internet, as opposed to
3	by radio or television, shall include a clear and con-
4	spicuous statement that—
5	"(A) the interest on the portion of the
6	credit extension that is greater than the fair
7	market value of the dwelling is not tax deduct-
8	ible for Federal income tax purposes; and
9	"(B) the consumer should consult a tax
10	adviser for further information regarding the
11	deductibility of interest and charges.".
12	(b) Non-Open End Credit Extensions.—
13	(1) Credit applications.—Section 128 of the
14	Truth in Lending Act (15 U.S.C. 1638) is amend-
15	ed —
16	(A) in subsection (a), by adding at the end
17	the following:
18	"(15) In the case of a consumer credit trans-
19	action that is secured by the principal dwelling of
20	the consumer, in which the extension of credit may
21	exceed the fair market value of the dwelling, a clear
22	and conspicuous statement that—
23	"(A) the interest on the portion of the
24	credit extension that is greater than the fair

1	market value of the dwelling is not tax deduct-
2	ible for Federal income tax purposes; and
3	"(B) the consumer should consult a tax
4	adviser for further information regarding the
5	deductibility of interest and charges."; and
6	(B) in subsection (b), by adding at the end
7	the following:
8	"(3) In the case of a credit transaction described in
9	paragraph (15) of subsection (a), disclosures required by
10	that paragraph shall be made to the consumer at the time
11	of application for such extension of credit.".
12	(2) Credit advertisements.—Section 144 of
13	the Truth in Lending Act (15 U.S.C. 1664) is
14	amended by adding at the end the following:
15	"(e) Each advertisement to which this section applies
16	that relates to a consumer credit transaction that is se-
17	cured by the principal dwelling of a consumer in which
18	the extension of credit may exceed the fair market value
19	of the dwelling, and which advertisement is disseminated
20	in paper form to the public or through the Internet, as
21	opposed to by radio or television, shall clearly and con-
22	spicuously state that—
23	"(1) the interest on the portion of the credit ex-
24	tension that is greater than the fair market value of

1	the dwelling is not tax deductible for Federal income
2	tax purposes; and
3	"(2) the consumer should consult a tax adviser
4	for further information regarding the deductibility of
5	interest and charges.".
6	(c) REGULATORY IMPLEMENTATION.—
7	(1) In general.—The Board shall promulgate
8	regulations implementing the amendments made by
9	this section.
10	(2) Effective date.—Regulations issued
11	under paragraph (1) shall not take effect until the
12	later of—
13	(A) 12 months after the date of enactment
14	of this Act; or
15	(B) 12 months after the date of publica-
16	tion of such final regulations by the Board.
17	SEC. 1303. DISCLOSURES RELATED TO "INTRODUCTORY
18	RATES".
19	(a) Introductory Rate Disclosures.—Section
20	127(e) of the Truth in Lending Act (15 U.S.C. 1637(e))
21	is amended by adding at the end the following:
22	"(6) Additional notice concerning 'intro-
23	DUCTORY RATES'.—
24	"(A) IN GENERAL.—Except as provided in
25	subparagraph (B), an application or solicitation

to open a credit card account and all promotional materials accompanying such application or solicitation for which a disclosure is required under paragraph (1), and that offers a temporary annual percentage rate of interest, shall—

"(i) use the term 'introductory' in immediate proximity to each listing of the temporary annual percentage rate applicable to such account, which term shall appear clearly and conspicuously;

"(ii) if the annual percentage rate of interest that will apply after the end of the temporary rate period will be a fixed rate, state in a clear and conspicuous manner in a prominent location closely proximate to the first listing of the temporary annual percentage rate (other than a listing of the temporary annual percentage rate in the tabular described format in section 122(c)), the time period in which the introductory period will end and the annual percentage rate that will apply after the end of the introductory period; and

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

1	"(iii) if the annual percentage rate
2	that will apply after the end of the tem-
3	porary rate period will vary in accordance
4	with an index, state in a clear and con-
5	spicuous manner in a prominent location
6	closely proximate to the first listing of the
7	temporary annual percentage rate (other
8	than a listing in the tabular format pre-
9	scribed by section 122(c)), the time period
10	in which the introductory period will end
11	and the rate that will apply after that,
12	based on an annual percentage rate that
13	was in effect within 60 days before the
14	date of mailing the application or solicita-
15	tion.
16	"(B) Exception.—Clauses (ii) and (iii) of
17	subparagraph (A) do not apply with respect to
18	any listing of a temporary annual percentage
19	rate on an envelope or other enclosure in which
20	an application or solicitation to open a credit
21	card account is mailed.
22	"(C) Conditions for introductory

RATES.—An application or solicitation to open

a credit card account for which a disclosure is

required under paragraph (1), and that offers a

23

24

1	temporary annual percentage rate of interest
2	shall, if that rate of interest is revocable under
3	any circumstance or upon any event, clearly
4	and conspicuously disclose, in a prominent man-
5	ner on or with such application or solicitation—
6	"(i) a general description of the cir-
7	cumstances that may result in the revoca-
8	tion of the temporary annual percentage
9	rate; and
10	"(ii) if the annual percentage rate
11	that will apply upon the revocation of the
12	temporary annual percentage rate—
13	"(I) will be a fixed rate, the an-
14	nual percentage rate that will apply
15	upon the revocation of the temporary
16	annual percentage rate; or
17	"(II) will vary in accordance with
18	an index, the rate that will apply after
19	the temporary rate, based on an an-
20	nual percentage rate that was in ef-
21	fect within 60 days before the date of
22	mailing the application or solicitation.
23	"(D) Definitions.—In this paragraph—
24	"(i) the terms 'temporary annual per-
25	centage rate of interest' and 'temporary

1	annual percentage rate' mean any rate of
2	interest applicable to a credit card account
3	for an introductory period of less than 1
4	year, if that rate is less than an annual
5	percentage rate that was in effect within
6	60 days before the date of mailing the ap-
7	plication or solicitation; and
8	"(ii) the term 'introductory period'
9	means the maximum time period for which
10	the temporary annual percentage rate may
11	be applicable.
12	"(E) RELATION TO OTHER DISCLOSURE
13	REQUIREMENTS.—Nothing in this paragraph
14	may be construed to supersede subsection (a) of
15	section 122, or any disclosure required by para-
16	graph (1) or any other provision of this sub-
17	section.".
18	(b) REGULATORY IMPLEMENTATION.—
19	(1) IN GENERAL.—The Board shall promulgate
20	regulations implementing the requirements of section
21	127(c)(6) of the Truth in Lending Act, as added by
22	this section.
23	(2) Effective date.—Section 127(c)(6) of
24	the Truth in Lending Act, as added by this section,

1	and regulations issued under paragraph (1) of this
2	subsection shall not take effect until the later of—
3	(A) 12 months after the date of enactment
4	of this Act; or
5	(B) 12 months after the date of publica-
6	tion of such final regulations by the Board.
7	SEC. 1304. INTERNET-BASED CREDIT CARD SOLICITATIONS.
8	(a) Internet-Based Solicitations.—Section
9	127(e) of the Truth in Lending Act (15 U.S.C. 1637(e))
10	is amended by adding at the end the following:
11	"(7) Internet-based solicitations.—
12	"(A) In general.—In any solicitation to
13	open a credit card account for any person under
14	an open end consumer credit plan using the
15	Internet or other interactive computer service,
16	the person making the solicitation shall clearly
17	and conspicuously disclose—
18	"(i) the information described in sub-
19	paragraphs (A) and (B) of paragraph (1);
20	and
21	"(ii) the information described in
22	paragraph (6).
23	"(B) Form of disclosure.—The disclo-
24	sures required by subparagraph (A) shall be—

1	"(i) readily accessible to consumers in
2	close proximity to the solicitation to open
3	a credit card account; and
4	"(ii) updated regularly to reflect the
5	current policies, terms, and fee amounts
6	applicable to the credit card account.
7	"(C) Definitions.—For purposes of this
8	paragraph—
9	"(i) the term 'Internet' means the
10	international computer network of both
11	Federal and non-Federal interoperable
12	packet switched data networks; and
13	"(ii) the term interactive computer
14	service' means any information service,
15	system, or access software provider that
16	provides or enables computer access by
17	multiple users to a computer server, in-
18	cluding specifically a service or system that
19	provides access to the Internet and such
20	systems operated or services offered by li-
21	braries or educational institutions.".
22	(b) Regulatory Implementation.—
23	(1) IN GENERAL.—The Board shall promulgate
24	regulations implementing the requirements of section

1	127(c)(7) of the Truth in Lending Act, as added by
2	this section.
3	(2) Effective date.—The amendment made
4	by subsection (a) and the regulations issued under
5	paragraph (1) of this subsection shall not take effect
6	until the later of—
7	(A) 12 months after the date of enactment
8	of this Act; or
9	(B) 12 months after the date of publica-
10	tion of such final regulations by the Board.
11	SEC. 1305. DISCLOSURES RELATED TO LATE PAYMENT
12	DEADLINES AND PENALTIES.
13	(a) Disclosures Related to Late Payment
	(a) Disclosures Related to Late Payment Deadlines and Penalties.—Section 127(b) of the
14	DEADLINES AND PENALTIES.—Section 127(b) of the
14 15	DEADLINES AND PENALTIES.—Section 127(b) of the Truth in Lending Act (15 U.S.C. 1637(b)) is amended
141516	DEADLINES AND PENALTIES.—Section 127(b) of the Truth in Lending Act (15 U.S.C. 1637(b)) is amended
14 15 16 17	DEADLINES AND PENALTIES.—Section 127(b) of the Truth in Lending Act (15 U.S.C. 1637(b)) is amended by adding at the end the following:
14 15 16 17 18	DEADLINES AND PENALTIES.—Section 127(b) of the Truth in Lending Act (15 U.S.C. 1637(b)) is amended by adding at the end the following: "(12) If a late payment fee is to be imposed
14 15 16 17 18	Deadlines and Penalties.—Section 127(b) of the Truth in Lending Act (15 U.S.C. 1637(b)) is amended by adding at the end the following: "(12) If a late payment fee is to be imposed due to the failure of the obligor to make payment on
14 15 16 17 18 19 20	Deadlines and Penalties.—Section 127(b) of the Truth in Lending Act (15 U.S.C. 1637(b)) is amended by adding at the end the following: "(12) If a late payment fee is to be imposed due to the failure of the obligor to make payment on or before a required payment due date, the following
14 15 16 17 18 19 20 21	Deadlines and Penalties.—Section 127(b) of the Truth in Lending Act (15 U.S.C. 1637(b)) is amended by adding at the end the following: "(12) If a late payment fee is to be imposed due to the failure of the obligor to make payment on or before a required payment due date, the following shall be stated clearly and conspicuously on the bill-
13 14 15 16 17 18 19 20 21 22 23	Deadlines and Penalties.—Section 127(b) of the Truth in Lending Act (15 U.S.C. 1637(b)) is amended by adding at the end the following: "(12) If a late payment fee is to be imposed due to the failure of the obligor to make payment on or before a required payment due date, the following shall be stated clearly and conspicuously on the billing statement:

1	"(B) The amount of the late payment fee
2	to be imposed if payment is made after such
3	date.".
4	(b) REGULATORY IMPLEMENTATION.—
5	(1) IN GENERAL.—The Board shall promulgate
6	regulations implementing the requirements of section
7	127(b)(12) of the Truth in Lending Act, as added
8	by this section.
9	(2) Effective date.—The amendment made
10	by subsection (a) and regulations issued under para-
11	graph (1) of this subsection shall not take effect
12	until the later of—
13	(A) 12 months after the date of enactment
14	of this Act; or
15	(B) 12 months after the date of publica-
16	tion of such final regulations by the Board.
17	SEC. 1306. PROHIBITION ON CERTAIN ACTIONS FOR FAIL-
18	URE TO INCUR FINANCE CHARGES.
19	(a) Prohibition on Certain Actions for Fail-
20	URE TO INCUR FINANCE CHARGES.—Section 127 of the
21	Truth in Lending Act (15 U.S.C. 1637) is amended by
22	adding at the end the following:
23	"(h) Prohibition on Certain Actions for Fail-
24	URE TO INCUR FINANCE CHARGES.—A creditor of an ac-
25	count under an open end consumer credit plan may not

1	terminate an account prior to its expiration date solely be-
2	cause the consumer has not incurred finance charges on
3	the account. Nothing in this subsection shall prohibit a
4	creditor from terminating an account for inactivity in 3
5	or more consecutive months.".
6	(b) Regulatory Implementation.—
7	(1) IN GENERAL.—The Board shall promulgate
8	regulations implementing the requirements of section
9	127(h) of the Truth in Lending Act, as added by
10	this section.
11	(2) Effective date.—The amendment made
12	by subsection (a) and regulations issued under para-
13	graph (1) of this subsection shall not take effect
14	until the later of—
15	(A) 12 months after the date of enactment
16	of this Act; or
17	(B) 12 months after the date of publica-
18	tion of such final regulations by the Board.
19	SEC. 1307. DUAL USE DEBIT CARD.
20	(a) Report.—The Board may conduct a study of,
21	and present to Congress a report containing its analysis
22	of, consumer protections under existing law to limit the
23	liability of consumers for unauthorized use of a debit card
24	or similar access device. Such report, if submitted, shall

1	include recommendations for legislative initiatives, if any,
2	of the Board, based on its findings.
3	(b) Considerations.—In preparing a report under
4	subsection (a), the Board may include—
5	(1) the extent to which section 909 of the Elec-
6	tronic Fund Transfer Act (15 U.S.C. 1693g), as in
7	effect at the time of the report, and the imple-
8	menting regulations promulgated by the Board to
9	carry out that section provide adequate unauthorized
10	use liability protection for consumers;
11	(2) the extent to which any voluntary industry
12	rules have enhanced or may enhance the level of pro-
13	tection afforded consumers in connection with such
14	unauthorized use liability; and
15	(3) whether amendments to the Electronic
16	Fund Transfer Act (15 U.S.C. 1693 et seq.), or re-
17	visions to regulations promulgated by the Board to
18	carry out that Act, are necessary to further address
19	adequate protection for consumers concerning unau-
20	thorized use liability.
21	SEC. 1308. STUDY OF BANKRUPTCY IMPACT OF CREDIT EX-
22	TENDED TO DEPENDENT STUDENTS.
23	(a) Study.—
24	(1) In general.—The Board shall conduct a
25	study regarding the impact that the extension of

1	credit described in paragraph (2) has on the rate of
2	cases filed under title 11 of the United States Code.
3	(2) Extension of credit.—The extension of
4	credit described in this paragraph is the extension of
5	credit to individuals who are—
6	(A) claimed as dependents for purposes of
7	the Internal Revenue Code of 1986; and
8	(B) enrolled within 1 year of successfully
9	completing all required secondary education re-
10	quirements and on a full-time basis, in postsec-
11	ondary educational institutions.
12	(b) Report.—Not later than 1 year after the date
13	of enactment of this Act, the Board shall submit to the
14	Senate and the House of Representatives a report summa-
15	rizing the results of the study conducted under subsection
16	(a).
17	SEC. 1309. CLARIFICATION OF CLEAR AND CONSPICUOUS.
18	(a) REGULATIONS.—Not later than 6 months after
19	the date of enactment of this Act, the Board, in consulta-
20	tion with the other Federal banking agencies (as defined
21	in section 3 of the Federal Deposit Insurance Act), the
22	National Credit Union Administration Board, and the
23	Federal Trade Commission, shall promulgate regulations
24	to provide guidance regarding the meaning of the term

25 "clear and conspicuous", as used in subparagraphs (A),

- 1 (B), and (C) of section 127(b)(11) and clauses (ii) and
- 2 (iii) of section 127(c)(6)(A) of the Truth in Lending Act.
- 3 (b) Examples.—Regulations promulgated under
- 4 subsection (a) shall include examples of clear and con-
- 5 spicuous model disclosures for the purposes of disclosures
- 6 required by the provisions of the Truth in Lending Act
- 7 referred to in subsection (a).
- 8 (c) Standards.—In promulgating regulations under
- 9 this section, the Board shall ensure that the clear and con-
- 10 spicuous standard required for disclosures made under the
- 11 provisions of the Truth in Lending Act referred to in sub-
- 12 section (a) can be implemented in a manner which results
- 13 in disclosures which are reasonably understandable and
- 14 designed to call attention to the nature and significance
- 15 of the information in the notice.

16 TITLE XIV—PREVENTING COR-

17 **PORATE BANKRUPTCY ABUSE**

- 18 SEC. 1401. EMPLOYEE WAGE AND BENEFIT PRIORITIES.
- 19 Section 507(a) of title 11, United States Code, as
- 20 amended by section 212, is amended—
- 21 (1) in paragraph (4) by striking "90" and in-
- 22 serting "180", and
- 23 (2) in paragraphs (4) and (5) by striking
- 24 "\$4,000" and inserting "\$10,000".

1	SEC. 1402. FRAUDULENT TRANSFERS AND OBLIGATIONS.
2	Section 548 of title 11, United States Code, is
3	amended—
4	(1) in subsections (a) and (b) by striking "one
5	year" and inserting "2 years",
6	(2) in subsection (a)—
7	(A) by inserting "(including any transfer
8	to or for the benefit of an insider under an em-
9	ployment contract)" after "transfer" the 1st
10	place it appears, and
11	(B) by inserting "(including any obligation
12	to or for the benefit of an insider under an em-
13	ployment contract)" after "obligation" the 1st
14	place it appears, and
15	(3) in subsection (a)(1)(B)(ii)—
16	(A) in subclause (II) by striking "or" at
17	the end,
18	(B) in subclause (III) by striking the pe-
19	riod at the end and inserting "; or", and
20	(C) by adding at the end the following:
21	"(IV) made such transfer to or for the benefit
22	of an insider, or incurred such obligation to or for
23	the benefit of an insider, under an employment con-
24	tract and not in the ordinary course of business.".

1	SEC. 1403. PAYMENT OF INSURANCE BENEFITS TO RETIRED
2	EMPLOYEES.
3	Section 1114 of title 11, United States Code, is
4	amended—
5	(1) by redesignating subsection (l) as subsection
6	(m), and
7	(2) by inserting after subsection (k) the fol-
8	lowing:
9	"(l) If the debtor, during the 180-day period ending
10	on the date of the filing of the petition—
11	"(1) modified retiree benefits; and
12	"(2) was insolvent on the date such benefits
13	were modified;
14	the court, on motion of a party in interest, and after notice
15	and a hearing, shall issue an order reinstating as of the
16	date the modification was made, such benefits as in effect
17	immediately before such date unless the court finds that
18	the balance of the equities clearly favors such modifica-
19	tion.".
20	SEC. 1404. EFFECTIVE DATE; APPLICATION OF AMEND-
21	MENTS.
22	(a) Effective Date.—Except as provided in sub-
23	section (b), this title and the amendments made by this
24	title shall take effect on the date of the enactment of this
25	Act.
26	(b) Application of Amendments.—

1	(1) In general.—Except as provided in para-
2	graph (2), the amendments made by this title shall
3	apply only with respect to cases commenced under
4	title 11 of the United States Code on or after the
5	date of the enactment of this Act.
6	(2) AVOIDANCE PERIOD.—The amendment
7	made by section 1402(1) shall apply only with re-
8	spect to cases commenced under title 11 of the
9	United States Code more than 1 year after the date
10	of the enactment of this Act.
11	TITLE XV—GENERAL EFFECTIVE
12	DATE; APPLICATION OF
13	AMENDMENTS
14	SEC. 1501. EFFECTIVE DATE; APPLICATION OF AMEND-
15	MENTS.
16	(a) Effective Date.—Except as otherwise provided
17	in this Act, this Act and the amendments made by this
18	Act shall take effect 180 days after the date of enactment
19	of this Act.
20	(b) Application of Amendments.—
21	(1) In general.—Except as otherwise pro-
22	vided in this Act and paragraph (2), the amend-
23	ments made by this Act shall not apply with respect
3 4	
24	to cases commenced under title 11, United States

1	(2) CERTAIN LIMITATIONS APPLICABLE TO
2	DEBTORS.—The amendments made by sections 308,
3	322, and 330 shall apply with respect to cases com-
4	menced under title 11, United States Code, on or
5	after the date of the enactment of this Act.
6	SEC. 1502. TECHNICAL CORRECTIONS.
7	(a) Conforming Amendments to Title 11 of
8	THE UNITED STATES CODE.—Title 11 of the United
9	States Code, as amended by the preceding provisions of
10	this Act, is amended—
11	(1) in section 507—
12	(A) in subsection (a)—
13	(i) in paragraph (5)(B)(ii) by striking
14	"paragraph (3)" and inserting "paragraph
15	(4)"; and
16	(ii) in paragraph (8)(D) by striking
17	"paragraph (3)" and inserting "paragraph
18	(4)";
19	(B) in subsection (b) by striking "sub-
20	section (a)(1)" and inserting "subsection
21	(a)(2)"; and
22	(C) in subsection (d) by striking "sub-
23	section (a)(3)" and inserting "subsection
24	(a)(1)";

```
1
 section
 (2)
 in
 523(a)(1)(A) by
 striking
 2
 "507(a)(2)" and inserting "507(a)(3)";
 3
 (3) in section 752(a) by striking "507(a)(1)"
 and inserting "507(a)(2)";
 4
 5
 (4) in section 766—
 6
 (A)
 in
 subsection
 (h)
 by
 striking
 "507(a)(1)" and inserting "507(a)(2)"; and
 7
 8
 (B)
 in
 subsection
 (i)
 by
 striking
 9
 "507(a)(1)" each place it appears and inserting
10
 "507(a)(2)";
11
 (5) in section 901(a) by striking "507(a)(1)"
12
 and inserting "507(a)(2)";
13
 (6) in section 943(b)(5) by striking "507(a)(1)"
14
 and inserting "507(a)(2)";
15
 (7)
 in
 section
 1123(a)(1) by
 striking
 "507(a)(1), 507(a)(2)" and inserting "507(a)(2),
16
17
 507(a)(3)";
18
 (8) in section 1129(a)(9)—
19
 (A) in subparagraph (A) by striking
20
 "507(a)(1)
 or
 507(a)(2)"
 and
 inserting
21
 "507(a)(2) or 507(a)(3)"; and
22
 (B) in subparagraph (B) by striking
23
 "507(a)(3)" and inserting "507(a)(1)";
24
 (9)
 in
 section
 1226(b)(1) by
 striking
 "507(a)(1)" and inserting "507(a)(2)"; and
25
```

- 1 (10) in section 1326(b)(1) by striking
- 2 "507(a)(1)" and inserting "507(a)(2)".
- 3 (b) Related Conforming Amendment.—Section
- 4 6(e) of the Securities Investor Protection Act of 1970 (15
- 5 U.S.C. 78fff(e)) is amended by striking "507(a)(1)" and

6 inserting "507(a)(2)".

 \bigcirc